1
1

ЭНЦИКЛОПЕДИЯ

СПОРТИВНОГО

ОРИЕНТИРОВАНИЯ
О.Н. Мухина        Д.В. Налетов         А.М. Прохоров

СОРЕВНОВАНИЯ
ПО СПОРТИВНОМУ ОРИЕНТИРОВАНИЮ

ВОРОНЕЖСКИЙ ГОСУДАРСТВННЫЙ УНИВЕРСИТЕТ

2008 г.

АННОТАЦИЯ

В книге всесторонне освещены вопросы подготовки, организации и проведения соревнований по спортивному ориентированию.

Представляет интерес не только для организаторов соревнований Всероссийского уровня – которым она в первую очередь адресована – но и для широкого круга функционеров, судей, тренеров, специализирующихся в спортивном ориентировании, педагогов дополнительного образования в системе детско-юношеского туризма

Рекомендована Смоленской государственной академией физической культуры, спорта и туризма в качестве учебного пособия для студентов высших учебных заведений, аспирантов и преподавателей.

Одобрена Федерацией спортивного ориентирования России в качестве методического пособия организаторам соревнований всех уровней.
ОГЛАВЛЕНИЕ

Оглавление

От редактора – составителя сборника

1. Раздел 1    А.М. Прохоров   Организация и проведение соревнований по спортивному ориентированию

Предисловие

Введение

1.1 Предварительный этап

1.1.1 Идею нужно согласовать

1.1.2 Календарь соревнований

1.2 Подготовительный этап

1.2.1 Планирование действий

1.2.2 Положение о соревновании

1.2.3 Финансирование соревновании. Смета расходов на проведение.

1.2.4 Торжественные церемонии. Сценарий

1.2.5 Информационная поддержка соревнований

1.2.6 Информационное обеспечение соревнований

1.3 Проведение соревнований

1.3.1 Состав судейской коллегии

1.3.2 Заявки на участие в соревнованиях. Работа мандатной комиссии

1.3.3 Совещание главной судейской коллегии с представителями команд

1.3.4 Жеребьевка

1.3.5 Организация старта и действия судей стартовой бригады

1.3.6 Организация финиша и работа судей бригады финиша

1.3.7 Работа судей бригады информации

1.3.8 Работа бригады судей на пункте оценки

1.3.9 Работа бригады судей на пункте смены карт

1.3.10 Работа транспорта

1.4 Завершающий этап

2 Раздел 2  О.Н. Мухина  Главный секретарь соревнований. Организация работы секретариата

2.1. Общие  понятия.

2.1.1. Терминология.

2.1.2. Работа секретариата  в соответствии с Правилами.

2.1.3. Главный секретарь  и его работа на соревнованиях разного уровня.

2.1.4. Документ – как основа действий секретариата. Входящие, исходящие и внутренние документы.

2.1. Задачи на различных этапах подготовки и проведения соревнований.

2.2.1. Предварительная подготовка.

2.2.2. Непосредственная подготовка.

2.2.3. Работа на соревнованиях.

2.2.4. Заключительная работа.

2.2.5. Проверка и перепроверка на различных этапах работы.

3.1. Структура секретариата на соревнованиях, распределение работ и взаимодействие с другими  службами:

2.3.1. Взаимодействие с Организатором

2.3.2. Секретари собственно секретариата, судьи при участниках.

2.3.3. Служба информации.

2.3.4. Секретари службы финиша, взаимодействие со старшим судьей финиша.

2.3.5. Секретари службы старта, взаимодействие со старшим судьей старта.

2.3.6. Секретари пункта  оценки и штрафного круга.

2.3.7. Взаимодействие со службой дистанции.

4.1. Служба компьютерного обеспечения.

5.1. Инвентарь и оборудование. 

2.5.1. Места для работы.

2.5.2. Компьютеры и оргтехника.

2.5.3. Канцтовары.

2.5.4. Приспособления для быстрой и удобной работы.

2.5.5. Документы Главного секретаря.

2.5.6. Бланки, работа с ними.

2.5.7. Протоколы.

6.1. Технологии работы Главного секретаря на различных этапах подготовки и проведения соревнований.

2.6.1. Предварительная подготовка.

2.6.2. Непосредственная подготовка.

2.6.3. Работа на соревнованиях.

2.6.4. Заключительная работа.

3. Раздел 3. Д.В. Налетов. Компьютерное обеспечение соревнований

3.1. WinOrient? Это просто!

3.1.1. История

3.1.2. Установка программы

3.1.3. Подготовка стартовых протоколов

3.1.4. Прием финиша

3.1.5. Результаты

3.1.6. Заключение

3.2. Система электронной отметки SPORTident
Приложения

Приложение 1
Типовое Положение о соревнованиях

Приложение 2
Типовая смета расходов

Приложение 3
Табличка «группа-дистанция».

Приложение 4
Пункты Правил (действующих с 1 июля 2004 г.), по которым возможно  аннулирование результата участника.

Приложение 5
Пример составления схемы работ и схемы документооборота.

Приложение 6
График работы судей секретариата на соревнованиях. 

Приложение 7
 Пример анализа  соревнований.

Приложение 8
Инструкция по составлению  некоторых документов отчета о соревнованиях, проводимых ФСО России.

Приложение 9
Образцы бланков и протоколов.

Библиография
От редактора – составителя сборника

Уважаемый читатель! Предлагаемое вашему вниманию произведение – это третья книга, входящая в состав национального проекта «Энциклопедия спортивного ориентирования», разработанного и внедряемого в жизнь Межрегиональным спортивным клубом «Синтез» под эгидой Федерации спортивного ориентирования России.

Каждый функционер или спортивный клуб, задумавший провести соревнования по спортивному ориентированию, должен быть знаком с вопросами их рациональной организации, своевременной подготовки и безукоризненного проведения.

От грамотно выбранного района и зрелищной арены соревнований, правильно подсчитанных и вовремя опубликованных результатов, использования новейших достижений цифровых технологий при обслуживании участников – напрямую зависят престиж состязаний, имидж их организаторов, успех у спортсменов и зрителей

Современные соревнования – будь то первенство муниципального образования или Чемпионат страны – сложный производственный процесс, в котором задействовано множество исполнителей, производятся разнообразные операции, создаются многочисленные документы. Все эти факторы находятся в сложной временной и причинно-следственной зависимости друг от друга, нарушение которой может привести к печальным результатам. Раскрыть все премудрости, научить действовать правильно и рационально, дать возможность избежать уже известных ошибок и неприятных ситуаций – призвана эта книга.

Трио ваших авторов находятся на острие организации этого процесса, в авангарде его вдохновителей.

Александр Михайлович Прохоров в последние годы стал традиционным Главным судьей крупнейших национальных и международных соревнований. Без его услуг не могут обойтись в Томске и Волгограде, Ярославле и Смоленске. Тонкое понимание человеческой психологии, незаурядная компетентность и огромный опыт (не только в ориентировании, но в жизни и на производстве) позволяют ему успешно руководить судейскими коллегиями, «разруливать» казалось бы неразрешимые ситуации состязаний, быть любезным и обаятельным тамадой торжественной части любого мероприятия.

Ольга Николаевна Мухина не менее известна и приглашаема на пост Главного секретаря крупнейших соревнований, в большинстве своем, вместе с Александром Михайловичем. Ее глубокое проникновение в суть секретарской работы, величайшая скрупулезность в подходе к ДОКУМЕНТУ, требовательная манера в обращении с коллегами и подчиненными вот основа ее успеха. И еще, может быть, главное. Она искренне хочет научить других тому, чего постигла сама на опыте своих проб и ошибок. Ее работы всегда носят ярко выраженный методический характер.

Дмитрий Владимирович Налетов. Без его участия не мыслимы самые крупные, а теперь уже и рядовые, соревнования в стране и ближайшем зарубежье. Виртуозное владение цифровыми технологиями и программированием, аналитический склад ума и непрерывное стремление к новому, внедрение этого нового в живую практику проведения состязаний снискали ему заслуженную славу и известность.

Раздел 1. А.М. Прохоров

Организация и проведение соревнований по спортивному ориентированию

Предисловие


В современных условиях физическое воспитание должно способствовать гармоничному развитию личности, формированию здорового образа жизни. Спортивное ориентирование как вид спорта, наиболее подходит для достижения этих целей. Слоган Федерации спортивного ориентирования России в ХХ1 веке звучит так: «Спортивное ориентирование- спорт для здоровья нации». Разновидности способов и средств передвижения в этом виде спорта позволяют всем слоям населения круглогодично заниматься на свежем воздухе спортом. В летнем цикле - ориентирование бегом и ориентирование на велосипеде, в зимнем цикле – ориентирование на лыжах.


Целью данной методической работы является вооружить организаторов соревнований теоретическими и практическими знаниями для организации и проведения соревнований по спортивному ориентированию, различных по масштабу и значимости, на высоком организационном уровне, согласно нормам и требованиям «Правил соревнований по спортивному ориентированию».

Введение

Главная задача организаторов соревнований состоит в том, чтобы создать условия и выполнить требования, позволяющие спортсменам развивать и совершенствовать свой потенциал. Иными словами центральной фигурой является спортсмен, которому организаторы предоставляют услуги. Рассмотрим комплекс услуг при организации и проведении соревнований по спортивному ориентированию. Это особый тип услуг, требующий комплексного подхода с привлечением большого количества персонала различной специализации и квалификации, руководителей, координаторов, специалистов в области спортивного ориентирования, работников   вспомогательных   служб и т. д. Чем выше статус соревнований, тем большее количество специалистов разного уровня будет задействовано в их организации и проведении.


В отличие от многих видов спорта,  соревнования по спортивному  ориентированию проводятся в первую очередь для спортсменов, болельщики пока не главная задача. А что  хочет от организаторов спортсмен?


Рассмотрим схему предполагаемых действий спортсмена и его тренера до соревнований, во время соревнований, по завершению спортивного мероприятия.

· Получил информацию о предстоящих соревнованиях.
· Подал предварительную заявку на участие в соревнованиях.
· Получил подтверждение и прибыл на соревнования, определился с размещением и питанием.
· Прошел комиссию по допуску (мандатную комиссию).
· При условии соревнований на самоокупаемости, оплатил стартовый (заявочный) взнос.
· Получил программу соревнований, техническую информацию, номер участника, контрольную карточку или электронное средство отметки.
· Определил (прочитал) в стартовом протоколе свое время и время старта своих товарищей или конкурентов.
· Пришел (приехал) к месту старта. Определился с размещением (раздевалкой), местами общего пользования (туалеты, душевые), зоной для разминки (зимой местом для откатки лыж).

· В определенное стартовым протоколом время пришел на старт, прошел регистрацию.

· Получил легенду, спортивную карту с нанесенной дистанцией, по сигналу судьи стартовал.

· Преодолел (прошел, пробежал, проехал) дистанцию, соответствующую своему возрасту и мастерству, выполнив все требования по порядку прохождения и отметки на контрольных пунктах.

· Финишировал, в случае, если «сошел», все равно прошел через финиш.

· Сдал карту, контрольную карточку или прошел проверку электронной отметки

· В теплое время года выпил воды, в холодное время года теплый напиток (чай, морс и т.д.), предложенные организатором.

· При необходимости, получил медицинскую помощь.

· Переоделся 

· Услышал по громкому оповещению или прочитал в протоколе предварительных результатов свой результат, если не согласен, сделал устное или письменное заявление в ГСК.

· По завершению соревнований, в соответствии с программой проведения, пришел на церемонию награждения призеров и победителей. 

· В случае победного результата, по приглашению организаторов взошел на соответствующею ступеньку пьедестала почета и получил наградную атрибутику (медаль, жетон, диплом, приз и т. д.).

· Провел анализ своего выступления в соревнованиях по картографическим материалам, протоколам, графикам движения между контрольными пунктами.

· Высказал свое мнение о соревнованиях (на пресс конференции, круглом столе, в СМИ, в кругу спортсменов своего клуба).

· Прочитал  или услышал информацию о прошедших соревнованиях в СМИ. 


Весь процесс организации и проведения соревнований можно разделить на четыре этапа (стадии):

1. Предварительный. 2. Подготовительный. 3. Основной  (проведение соревнований). 4. Завершающий. 

Работа предварительного этапа менее всего заметна спортсменам и тренерам, но как раз именно здесь закладываются основы будущего успеха всего мероприятия. На этом этапе у инициатора рождается идея, определяются цели и задачи мероприятия; планируются организаторы, оргкомитет; проводятся предварительные согласования в различных инстанциях; намечаются места и даты проведения; определяются объемы работ, потребности в специалистах и обслуживающем персонале; составляется предварительный финансовый расчет стоимости мероприятия; определяются источники финансирования; принимается решение о проведении спортивного мероприятия.

После принятия инициаторами решения о соревнованиях процесс переходит в подготовительную стадию (этап), включающую следующие работы: образование (создание) организационного комитета;  подготовка положения (регламента) о соревнованиях; план работ оргкомитета; издание приказа о подготовке и проведении соревнований; утверждение положения и сметы; порядок проведения мероприятий; сценарии церемоний открытия, награждения и закрытия соревнований; выбор конкретного места проведения; окончательные согласования со всеми заинтересованными организациями и учреждениями; заключение договоров на аренду транспорта, оборудования, помещений для размещения участников; заказ и изготовление временных сооружений (туалетов, мостов, стартовых городков и т.д.), полиграфической продукции (афиш, программок и буклетов), наградной атрибутики; подготовка спортивных карт и дистанций, реклама спортивного мероприятия.

Эта не видимая участниками соревнований часть работы проводится организаторами «за кулисами соревнований» и в конечном итоге спортсмен получает информационные документы: положения и программу соревнований, бюллетень №1 и №2, предварительную техническую информацию, болельщики и общественность информационную рекламу мероприятия. От полноты и четкости освещения всех необходимых для спортсмена аспектов зависит дальнейший успех спортивного мероприятия.

Подготовка завершена, все готово к проведению соревнований, наступает «время истины» - день, которого с нетерпением ждали  организаторы и участники. В одном месте, в одно и тоже время собираются оргкомитет, спортсмены, тренеры, почетные гости, судьи, пресса, болельщики. Это основной этап проведения соревнований проходящий под пристальным вниманием всех собравшихся. Началась работа: прием заявок, допуск к соревнованиям, жеребьевка, составление стартовых протоков. Постановка на местности дистанций, церемония открытия, старт, финиш, контроль прохождения дистанций, финишный протокол, решение спорных вопросов в ГСК и жюри, церемония награждения победителей и призеров, закрытие соревнований. Все действо промелькнуло за несколько часов, а готовились к нему многие месяцы и организаторы и спортсмены. Этот  этап и запомнится участникам соревнований; по тому, как он был организован и проведен,  складывается общественное мнение о компетентности и профессионализме организаторов, о виде спорта в целом.

На данном этапе от всех требуются наибольшая концентрация внимания и умение работать в условиях,  когда нет права на ошибки. Спортсмен прибыл на соревнования, чтобы показать результат, к которому он готовился, поэтому со стороны организаторов не должно быть даже мелких ошибок, позволяющих привести к несправедливому результату спортсмена. Болельщики хотят получить необходимые эмоциональные ощущения, нужно постараться это им предоставить.

Участники соревнований покидают лесной стадион, а для организаторов и судей начинается завершающий этап проведения соревнований: подготовка и сдача отчета о соревнованиях для проводящей организации, организация пресс конференции или круглого стола, подготовка и публикация информационных статей, анализ работы всех служб, «работа над ошибками», выводы (общие замечания, рекомендации, оценка и самооценка).

Завершающий этап является  важным компонентом в формировании общественного мнения, имиджа организаторов, престижности соревнований.

1.1 Предварительный этап

1.1.1. Идею нужно согласовать.

Идея придти к поставленной цели через организацию и проведение соревнований, может возникнуть у каждого. Любая организация или частное лицо (группа лиц) могут заявить о желании, организовать и провести соревнования по спортивному ориентированию.

В зависимости от ранга и масштаба соревнований заявка направляется  в соответствующую организацию для согласования. Например, группа тренеров пожелала организовать  соревнование в честь «Дня знаний» для воспитанников своего ДЮСШ. Такое предложение первоначально согласуется с администрацией ДЮСШ, затем если необходимо в вышестоящей организации. 

В другом случае, региональная федерация спортивного ориентирования планирует провести официальные российские соревнования, или международные соревнования на своей территории. Тогда, необходимы согласования в территориальном органе управления физкультурой и спортом, в Федерации спортивного ориентирования России.

Порядок рассмотрения заявок и их содержания определяет организация, куда вы обращаетесь за согласованием или утверждением. После получения согласования в вышестоящих организациях на право проведения соревнований, имея предварительное согласование с организациями, отвечающими за развитие физкультуры и спорта на территории, инициативная группа должна провести предварительный финансовый расчет мероприятий. Найти и согласовать  источники финансирования. Провести предварительные переговоры с будущими основными непосредственными исполнителями (главным судьей, спортивными картографами, замом по спортивно-техническому обеспечению), определить возможность использования территории для соревнований по спортивному ориентированию (лесной, степной, городской, парковый массив). 

Когда появится уверенность, что намеченное мероприятие действительно отвечает вашим целям, принимается решение о подготовке  и проведении спортивных соревнований.

Не всегда на предварительном этапе все получается положительно. В практике организации соревнований бывают случаи отказа использовать намеченный лесной массив или другую территорию, довольно часто не сразу решаются вопросы финансирования, встречаются случаи отказа в согласовании мероприятий от административных органов управления на данной территории и т.д. 

В этих случаях необходимо пересмотреть свои возможности и начать новый проект. Возможно, с привлечением новых действующих лиц. Предварительная стадия – это увлекательный и творческий процесс, здесь нет жестких рамок и ограничений. В большей мере здесь присутствует энтузиазм, желание воплотить свои идеи (проекты) в жизнь и добиться успеха.

1.1.2. Календарь соревнований


На предварительном этапе необходимо также готовить календарный план соревнований на следующий год. Работа эта творческая, требующая множество согласований и увязок с различными специалистами и организациями. Что такое календарь соревнований? Для кого он составляется? И нужен ли он вообще?


Попробуем разобраться в поставленных вопросах. Прежде всего, составление календаря – это планирование деятельности той или иной организации в области развития спортивного ориентирования в клубе, городе, области, республике и т.д. Как в любом производственном планировании календарный план спортивных мероприятий должен отражать следующие моменты: 

· Цели и задачи. Какую цель преследует то или иное мероприятие? Для кого оно организуется?

· Ресурсы. Что потребуется для завершения выполнения запланированного мероприятия?

· Организация. Кто будет выполнять? Кто несет ответственность за правильность выполнения?

· Сроки. Когда мероприятие должно начинаться и завершаться.

Впоследствии, после согласований и утверждения календарного плана, он становится документом к «действию». Для организаторов и судей в плане организации, подготовки и проведению соревнований. Для тренеров и спортсменов основанием  тренировки и участия в тех или иных состязаниях. Календарный план соревнований необходимо иметь каждому коллективу физической культуры. Наиболее важно для четкой работы общественной организации иметь календарь соревнований федераций города, области и т.д. Как правило, он составляется на год или на зимнюю и летнюю программы соревнований и должен отвечать следующим условиям:

· спортивные состязания должны быть упорядочены таким 

               образом, чтобы основные из них концентрировались в одном        

      соревновательном периоде;

· количество состязаний должно быть достаточным для роста спортивного мастерства;

· спортивные состязания должны планироваться по степени нарастания значимости и трудности;

· соревнования в календаре должны учитывать все группы спортсменов по возрасту, по квалификации и пр.;

· календарь в основных своих направлениях должен быть стабилен и традиционен.

При составлении календаря соревнований можно выделить два принципа: 1. Календарный план участия в соревнованиях.

        2. Календарный план организации и проведения        

                      спортивных мероприятий.

Первый принцип более подходит к первичным коллективам физической культуры. Здесь за основу берутся сроки проведения мероприятий своего коллектива физкультуры, а затем календарь насыщается соревнованиями, в которых предполагается выступление спортсменов этого коллектива (районными, городскими, областными и т.д.). Второй принцип составления календаря рекомендуется для федераций города, области, края и т.д., при этом за основу берутся соревнования высшего ранга (например, для города – это соревнования областные, Всероссийские и т.д.) и затем по степени значимости к ним «подводят» спортивные мероприятия планирующей организации. 

При любом принципе соревнования должны решать  следующие задачи:

· иметь главной целью подготовку спортсменов высших разрядов;

· вовлечение в занятия спортом подрастающего поколения;

· организация активного отдыха и оздоровления, через занятия   спортивным ориентированием взрослого населения, ветеранов спорта;

· содействовать организационной и учебно-тренировочной работе в коллективах физкультуры, секциях и ДЮСШ;

· объективно проводить отбор лучших спортсменов в сборные команды (клуба, города, области и т.д.).

Система планирования соревнований должна предусматривать и обеспечивать возможность участия в спортивном мероприятии спортсменов разного возраста и уровня подготовки, иметь принцип от «простого к сложному», т.е. первоначально  соревнования проводятся в КФК предприятия, учреждения, учебного заведения. Затем наиболее подготовленные спортсмены в составе своих команд КФК участвуют в соревнованиях района, города. Более подготовленные выступают на областных, окружных соревнованиях. Сильнейшие спортсмены  выступают в первенствах, чемпионатах России.

Для организации, планирующей составление календарного плана, необходимо получить от проводящей организации подтверждение о гарантии проведения соревнований, в т.ч. в отношении условий размещения, питания, транспорта и пр. Так же полезно иметь информацию о сроках проведения спортивных массовых мероприятиях по другим видам спорта, где потенциально могут (или должны) участвовать спортсмены ориентировщики.

Технология составления календаря соревнований

1. Назначается кто-то один отвечающий за календарь соревнований. Этот человек должен иметь представление о планировании и уметь руководить процессом. Преподавателям, тренерам, организаторам традиционных соревнований, другим специалистам клубов, секций, федерации доводятся до сведения сроки подачи заявок на включение в календарь соревнований, при этом сообщаются также сроки и место проведения всех соревнований вышестоящих организаций (области, Федерального округа, страны, мира).

2. Составитель календаря обобщает все полученные предложения и готовит проект календаря на год или другой период в табличной форме. Таблица  состоит из 10 вертикальных колонок: 1 – дата (число и месяц); 2 – день недели; 3 – названия соревнований вышестоящей организации; 4 – название мероприятия своего календаря; 5 – вид программы; 6 – возрастная группа участников соревнований; 7 – проводящая организация; 8 – ответственный за проведение; 9 – место проведения; 10 – примечания. И 365 строк по количеству дней в году. Далее, первая колонка заполняется числом и названием месяца с 1 до 31, соответственно вторая колонка – днем недели. В третью колонку вписываются мероприятия вышестоящих организаций, на строках соответствующих дате  их проведения. Четвертая колонка  заполняется мероприятиями, которые будет проводить планирующая организация, каждое мероприятие вписывается на строках по дате их проведения. Соответственно,  на этих же строках вписываются в свои колонки для данного мероприятия вид программы, возрастная группа участников соревнования, проводящая организация, ответственный за проведение, желательно с номером контактного телефона и адреса для связи, и в девятой колонке – непосредственное место проведения соревнований (город, поселок, спортивная база, стадион и т.д.).10 колонка остается для замечаний согласующих календарь.

3.Полученный проект предлагается на рассмотрение заинтересованным лицам, обсуждаются вопросы ресурсов (финансовых, судейских кадров, пригодность карты, местности и т.д.).

4. После обсуждения, внесения изменений календарь соревнований по спортивному ориентированию данной спортивной организации (секции,  КФК, федерации) утверждается ее руководящим органом. 

5. Затем календарь передается в соответствующие территориальное управление по физической культуре и спорту и другие спортивные организации (в каждом субъекте федерации свои особенности) для включения мероприятий по спортивному ориентированию в общий план спортивных мероприятий данного ведомства. (Включение в общий календарь будет гарантией легализации и частичного бюджетного финансирования соревнований по спортивному ориентированию).

6. После утверждения календаря рекомендуется его размножить или издать.

При издании календаря соревнований вся вспомогательная информация, необходимая при проектировании, убирается. Художественное оформление на усмотрение заинтересованных лиц. Можно издать в виде листовки в один цвет. Не плохо смотрятся календари в формате А-4, одна сторона в виде обложки выполняется многоцветной печатью с адресами и телефонами федерации, ее реквизитами, с контактными телефонами ответственных лиц федерации, символикой фирм спонсоров и т.д., на  другой стороне печатается в один цвет непосредственно календарный план. Расходы на издание могут возместить спонсоры, если с ними заранее договориться. При наличии средств можно выпустить календарь в виде многостраничного буклета или журнала с полезной для всех информацией. 

                              1.2 Подготовительный этап

1.2.1. Планирование действий

Предварительные согласования получены, решение о проведении мероприятия есть, дальше процесс переходит в стадию подготовительных работ. Инициативная группа свои функции выполнила, дальнейшей работой будет руководить организационный комитет соревнований.

В нашем первом примере оргкомитет может состоять из представителя администрации ДЮСШ и 2-3 тренеров из инициативной группы.

Во втором примере, соревнования, по составу участников, выходят за рамки территории и тогда  в состав оргкомитета в силу своих служебных функций входят глава администрации (города, области) в качестве председателя оргкомитета, на правах членов в оргкомитет входят:

· председатель комитета по финансовой и налоговой политике;

· председатель комитета по физической культуре и спорту;

· председатель комитета по образованию;

· председатель комитета по здравоохранению;

· начальник ОВД;

· председатель комитета по культуре;

· председатель комитета по делам молодежной политики;

· представители общественных организаций;

· представитель территориальной федерации ориентирования.

В дальнейшем, после утверждения, в состав оргкомитета могут быть введены директор и главный судья соревнований.

Из приведенных выше примеров видно,  чем масштабнее мероприятие и выше ранг соревнований, тем большее количество людей привлекается, а значит легче будут решаться организационные и хозяйственные вопросы оргкомитета:

· разработка и утверждение положения о соревнованиях

· определение места и даты проведения

· определение количества инвентаря и оборудования

· определение количественного состава судейской коллегии и               обслуживающего персонала

· определение объемов картографических работ

· определение объемов вспомогательных работ и строительства временных сооружений (мостов, туалетов, трибун, ограждений и т.д.)

· организация приема, питания, размещения и доставки участников соревнований

· определение объемов изготовления рекламной продукции и информационной рекламы

· определение источников финансирования

· финансовый расчет мероприятия

· разработка и утверждение программы и регламента соревнований

· обеспечение безопасности участников

· обеспечение медицинского обслуживания

· изготовление наградной и сувенирной продукции

· подготовка и выпуск рабочих и официальных материалов (документов) по соревнованиям.

Каждый организатор соревнований фактически строит мысленную модель «сетевого планирования», когда заботится о подготовке мероприятия. При этом он всегда напрягает свою нервную систему вопросами – «Как бы не  забыть тот или другой  момент? Необходимо бы выяснить, как идут дела на конкретном участке работ? А когда лучше это сделать? и т.д.»

Чтобы не мучиться все запомнить, рационально пользоваться методом сетевого планирования, который с успехом применяется в промышленных отраслях.

Разумеется, сетевая модель планирования – не панацея от всех организационных неполадок и деловых неприятностей, но это хорошая школа управленческих работ при проектировании спортивного мероприятия.

1.2.2. Положение о соревновании


Положение о соревнованиях – это нормативный документ, дающий право на финансирование мероприятия, определяющий направленность тренировочного процесса потенциальных участников, раскрывающий основное содержание соревнований и регламентирующий порядок  их проведения.


Разрабатывают Положение представители общественной организации (федерации, ассоциации), активы секций, а также оргкомитеты спортивных мероприятий. Утверждает его, в зависимости  от статуса соревнований, территориальный орган управления по физической культуре и спорту (если есть бюджетное финансирование данного мероприятия), а также руководитель общественной организации, КФК, предприятия, учебного заведения и т.д.


Положение о соревнованиях могут готовиться на конкретные соревнования, а также на несколько соревнований в определенный период (квартал, полугодие, год).


Положение не должно противоречить действующим Правилам соревнований по спортивному ориентированию. После  утверждения и опубликования Положения изменения и дополнения имеет право вносить только тот управленческий орган, который утвердил данное Положение; о внесенных изменениях необходимо извещать участников соревнований (не позднее, чем за неделю до соревнований).


Положение должно содержать как минимум следующую информацию:


- название организации и фамилии их руководителей, согласовавших и утвердивших положение;

· наименование соревнований;

· цели и задачи соревнований1;

· время и место проведения соревнований;

· руководство соревнований (кому конкретно поручена организация и проведение  соревнований), адреса и реквизиты организатора соревнований2;

· участники соревнований, их спортивная квалификация, возраст;

· состав команды (для командных и лично-командных соревнований);

· условия допуска к участию в соревнованиях, форма и порядок подачи заявок;

· программа и условия проведения соревнований3;

· принятые  дополнительные условия проведения соревнований;

· условия проведения жеребьевки и составление стартового протокола;

· порядок определения победителей;

· награждение победителей;

· условия приема участников и расходы на проведение соревнований.

Примечания:

1 Должны соответствовать основным направлениям развития спортивного ориентирования и физической культуры и спорта в целом.

2 Перечисляются государственные, общественные и другие организации, которые отвечают за общее руководство проведением соревнований. Также указываются организации, непосредственно отвечающие за организацию и проведение соревнований, размещение, питание участников и судей.

3 Указываются дата приезда, даты и время заседания мандатной комиссии, ГСК, проведение модельных тренировок, расписание стартов  с указанием видов программы и кода спортивной дисциплины в соответствии  с Всероссийским реестром видов спорта (в действующих Правилах соревнований приведены коды всех дисциплин, культивируемых в спортивном ориентировании).

При разработке Положения необходимо кратко, лаконично и однозначно формулировать содержание разделов, т.к. двусмысленность или нечеткость в тексте  может повлечь разночтение судей и представителей  команд (участников соревнований), что в свою очередь приведет к протестам и ненужной напряженности в момент проведения соревнований.


В приложении № 1  приводятся примерные тексты положений соревнований по спортивному ориентированию.

1.2.3. Финансирование соревнований.

Смета расходов на проведение соревнований.


Организовать и провести  соревнования по спортивному ориентированию без финансовых ресурсов невозможно, несмотря на то, что в этом виде спорта много делается за счет энтузиастов, бескорыстных и преданных своему виду спорта людей.


Спортивное ориентирование развивается не само по себе, а наряду с другими видами спорта, находится в государственной системе физкультуры и спорта. Поэтому большая часть спортивных мероприятий финансируется из государственных источников, но в организации и проведении соревнований могут быть использованы и другие финансовые средства.


Основными источниками финансирования подготовки и проведения соревнований являются:


1. Бюджетное финансирование

Государственный источник – прямое выделение средств из госбюджета по статье  физической культуры и спорта. Косвенное финансирование из бюджетов министерств и ведомств. Средства целевые, направляются строго на конкретное мероприятие.

2.Внебюджетное финансирование

Общественный источник – за счет финансов общественных организаций, в том числе профсоюзов, федераций, ассоциаций.

 
Частно-коммерческий источник – поступления от коммерческой деятельности спортивной организации и от физических лиц.

Поступления от кооперирования средств, участвующих в организации и проведении соревнований (спонсорские средства, стартовые или заявочные взносы).

Из указанных источников формируется доходная часть спортивного мероприятия. Расходная часть состоит из затрат на проведение мероприятия. Порядок расходования средств определяет смета расходов на проведение соревнований.

Правовой основой для проведения соревнований является «Положение». Оргкомитетом совместно с главным судьей или директором соревнований на основании Положения составляется смета расходов. 

Смета на проведение соревнований является основным финансовым документом, она включает в себя следующее.

1. Справочные данные: место и время проведения, количество спортсменов, в том числе иногородних, количество тренеров и представителей команд (местных и иногородних); количественный состав главной судейской коллегии и судей, общее число обслуживающего персонала.

2. Расходная часть сметы состоит из статей оплаты: питание участников и представителей; проживание судей, участников и представителей; работа главной судейской коллегии и судей; проживание обслуживающего персонала, аренда оборудования и спортивных сооружений; корректировка спортивной карты; подготовка дистанций; приобретение наградного материала (медали, жетоны, грамоты, дипломы) и призового фонда (кубки, призы); изготовление печатной продукции (спортивные карты, карточки участников, номера участников, афиши, буклеты); приобретение канцелярских товаров и медикаментов и т.д.


Составленная смета визируется ответственным исполнителем и утверждается руководителем организации, которая является распорядителем кредитов. Примерная смета расходов на проведение соревнований приведена в приложении № 2.


Рекомендуется составлять смету и на небольшие по значимости и количеству участников соревнования. При бюджетном финансировании не все из приведенных статей расходов будут финансироваться, т.к. в бюджетной классификации все расходы строго регламентированы. Составлять смету нужно поручать специалисту, который знаком с этим видом работы.

1.2.4. Торжественные церемонии. Сценарий.


Спортивные соревнования – это прежде всего праздник. Главным действием, конечно, является непосредственное спортивное состязание, выявление сильнейших, тестирование спортсменов на знание и умение применять технические и тактические навыки, приобретенные в процессе тренировок. 

Для усиления эффекта праздника для зрителей и спортсменов необходимо организовывать  торжественные церемонии, которых при проведении соревнований может быть три:

1. Торжественное открытие соревнования.

2. Награждение призеров и победителей.

3. Закрытие соревнования.

Торжественные  церемонии  являются важными составными частями

спортивного  мероприятия. Они разрабатываются оргкомитетом совместно с ГСК с учетом Положения о соревнованиях и традициями мероприятия. Включают в себя последовательность действий членов оргкомитета, спортсменов, тренеров, судей, почетных гостей и других лиц и служб при проведении церемонии.


Ответственность за проведение торжественного церемониала возлагается на оргкомитет и главную судейскую коллегию. Основным документом действий является сценарий. Он определяет содержание, характер  и последовательность действий в процессе практического осуществления спортивного мероприятия.


Сценарий состоит из трех частей:

1. Церемония открытия соревнований.

2. Порядок процедуры награждения.

3. Церемония закрытия соревнований.

При проведении крупных по масштабу и продолжительных по времени соревнований, при задействовании большого количества номеров программы, кроме сценария разрабатывается монтажный лист торжественного церемониала.

В практике существует определенный порядок взаимодействия всех действующих лиц, регламентированный инструкциями органов управления физической культурой и спортом. 

Набор и порядок действий следующий.

Открытие соревнований

Церемониал открытия соревнований включает:

- построение спортсменов, тренеров, судей перед началом парада в парадной форме;

- сбор членов оргкомитета и лиц, приглашенных для участия в торжественной церемонии;

- информация диктора о соревнованиях, его участниках, истории вида спорта, достижениях российских спортсменов, спортсменов данной области, города и т.д.;

· «позывные» о начале церемонии открытия;

· исполнение марша для выхода участников на парад;

- выход команд (спортивных делегаций), членов оргкомитета, почетных гостей соревнований;

- приветствие от оргкомитета соревнований федерации ориентирования России (области, города), почетных гостей;

- объявление оргкомитета об открытии соревнований, подъем государственного флага (флагов соревнований);

· исполнение государственного гимна;

- вручение вымпелов, значков, цветов, сувениров участникам и почетным гостям соревнований;

- уход участников торжественного церемониала со спортивной арены.

В программу открытия могут включаться показательные выступления спортсменов или художественных коллективов.

Порядок построения участников открытия соревнований:

· знаменосцы с государственными флагами;

· колонна ветеранов спорта с лентами чемпионов, наградами и т.д.;

- команды участницы соревнований, впереди каждой - выводящий, несущий табличку с названием команды (страны, республики, области), знаменосец с ассистентами, официальные представители команды. 
Команды выстраиваются в порядке русского алфавита слева направо по  названию команд, замыкает построение команда – хозяйка соревнований.

При представлении диктором членов Оргкомитета указывается: должность, звание, имя, отчество, фамилия. При вызове спортсменов для подъема флага – спортивное звание, имя, фамилия, название команды.

Рекомендуется представлять главного судью соревнований и его заместителей.

При написании сценария необходимо все действия расписывать по времени с точностью до минуты.

Примерный сценарий открытия областных  соревнований

по спортивному ориентированию
город  Тверь                                                               стадион  Октябрь
дата и время проведения     22.07.2006


Стадион украшен флагами, плакатами, банэрами спонсоров. В южной части стадиона установлена условная трибуна для оргкомитета и почетных гостей, рядом со стадионом организована продажа кондитерских изделий, прохладительных напитков, сувениров.

Звучат популярные мелодии и песни, спортивные марши.

9-50 – ДИКТОР: Внимание! Объявляется 10-минутная готовность!

На отведенной в северной части стадиона площадке начинается сбор и построение команд в колонну по 4 человека.

Вновь звучит музыка, песни, марши.

9-59 – ДИКТОР: Внимание! Объявляется минутная готовность!

К этому времени все участники торжественного открытия соревнований занимают свои места, команды выстраиваются  в алфавитном порядке, впереди выводящий с табличкой, размером 30х60, на древке длиной 80 см, за ним представитель и тренеры команды, далее спортсмены.

10-00 – Звучат фанфары, под звуки спортивного марша от северной части стадиона по размеченной дорожке выходят колонны участников и проходят к южным трибунам. Диктор объявляет команды, кратко говорит об ее достижениях.
       

КОМАНДУЮЩИЙ ПАРАДОМ: На месте стой! Налево! Равняйсь! Смирно! Равнение на середину! Уважаемый председатель организационного комитета по проведению областных соревнований по спортивному ориентированию! Уважаемый главный судья соревнований! Участники соревнований на парад открытия построены! Докладывает командующий парадом директор ДЮСШ, судья  республиканской категории Глеб Кузин.

10-05 – ДИКТОР: Слово предоставляется председателю организационного комитета областных соревнований по спортивному ориентированию, заместителю главы администрации области Владимиру Ивановичу Рощину (далее идет приветственное слово председателя оргкомитета).

10-10 – ДИКТОР: Предоставляется слово для приветствия вице-президенту Федерации спортивного ориентирования России Янину Юрию Брониславовичу (далее идет приветственное слово вице-президента ФСО).   

10-15 – ДИКТОР: Внимание! Флаг соревнований внести! 

Под звуки спортивного марша от западной части стадиона движется знаменная группа из четырех человек, у них в руках флаг области.

ДИКТОР: В знаменной группе мастер спорта России, многократный чемпион области Владимир Копейкин; мастер спорта СССР, чемпионка мира Маргарита Колосова; кандидат в мастера спорта, чемпион России 2005 года среди юниоров Татьяна Репина; мастер спорта России, многократный призер области Юрий Снегин.

Группа подходит к флагштоку, прикрепляет флаг.

ДИКТОР: Парад смирно! Флаг соревнований поднять!

Под гимн области флаг поднимают 4 спортсмена. Гимн закончился.

ПРЕДСЕДАТЕЛЬ ОРГКОМИТЕТА: Чемпионат и первенство Тверской области, соревнования  по спортивному ориентированию объявляю открытыми.

10-23 – ДИКТОР: Участников и гостей соревнований приветствуют танцевальная группа «Ритм» и детская хореографическая группа «Солнышко» Центрального дома творчества молодежи, художественный руководитель Ольга Шарова.

Под музыкальные мелодии исполняются два танцевальных номера. Затем на полоску выбегает «плюшевый мишка» - талисман соревнований, машет всем рукой и встает во главе колонны.

10-35 – ДИКТОР: Парад направо! К месту старта соревнований шагом марш!

Колонна участников под звуки спортивного марша и аплодисменты зрителей выходит со стадиона.

Порядок процедуры награждения

Подготовительные работы:

- подготовка наградного материала (медали, дипломы, жетоны, грамоты, памятные призы, сувениры);

- наградная атрибутика: флаги, цветы, подносы для наград и т.д.);

- оборудование пьедестала почета, флагштока, приспособления и устройства для подъемов флагов, музыкальные фонограммы (гимны, марши, туш). 

Для проведения церемонии награждения создается специальная группа, численность группы определяет оргкомитет или ГСК соревнований. Группа награждения готовит награды и наградную атрибутику, список лиц, вручающих награды с указанием должности, звания, фамилии, имя, отчества, согласовывает с оргкомитетом и передает списки диктору. Списки победителей и призеров готовит секретариат.

Церемония награждения включает:

- сбор и построение участников награждения;

- «позывные» о начале церемонии награждения;

- марш на выход участников соревнований; 

- выход участников соревнований и лиц, вручающих награды;


- информацию диктора о призерах соревнований и лицах, вручающих награды;


- вручение наград, дипломов, цветов, памятных сувениров;


- подъем государственного флага с исполнением гимна, если без подъема флага – исполняется «туш»; 


- уход участников соревнований и лиц, проводивших награждение со спортивной арены.


После церемонии награждения можно провести фотографирование победителей соревнований, организовать  пресс-конференцию, интервью с призерами и т.д.


Рекомендуется призеров и победителей перед церемонией собирать в условленном месте и оттуда в порядке, объявленном диктором, выводящий выводит их к пьедесталу почета. Но можно и вызывать из строя парада участников, хотя это и менее торжественно, но более демократично.

Закрытие соревнований


Церемониал закрытия соревнований включает:


- информацию диктора о результатах соревнований, призерах;


- сбор и построение участников соревнований перед выходом на спортивную арену;


- «позывные» о начале церемонии;

· исполнение выходного марша;

- выход участников соревнований и членов оргкомитета на спортивную

арену;


- выступление от оргкомитета;


- вручение призов и наград;


- объявление представителя оргкомитета о закрытии соревнований;


- спуск флага соревнований, исполнение гимна;


- уход участников закрытия соревнований со спортивной арены.


Порядок построения участников на церемонии закрытия соревнований:

- команды выстраиваются в порядке занятых мест, впереди каждой – выводящий, несущий табличку с названием команды, знаменосец, участники соревнований. Если церемония закрытия проходит в зале допускается свободная посадка участников и гостей.


Результаты соревнований объявляет главный судья или судья-информатор. В паузах между награждением можно включать показательные выступления спортсменов и художественных коллективов.


При однодневных соревнованиях церемонии награждения и закрытия как правило объединяют. На многодневных соревнованиях порядок награждения устанавливает ГСК по согласованию с оргкомитетом, при этом возможны варианты награждения после завершения каждого вида программы, награждения в один день  за несколько видов программы.


Практика проведения мероприятий показывает, что на последний день соревнований, когда многие участники торопятся уезжать, нужно оставлять как можно меньше награждений, а церемонии проводить быстро и практически сразу по завершению соревнований.

Инвентарь, оборудование для оформления мест подготовки и проведения церемоний.


1. Транспарант с приветствием участников соревнований.


2. Флаги расцвечивания (могут стоять, висеть, установлены в пирамиды) по периметру площадки.


3. Флаги субъектов Федерации России. 


4. Стенды информации (протоколы, техническая информация, положение о соревнованиях).


5. Стенды с экспресс-фото и пресс-центра.


6. Пьедестал почета для награждения победителей:

              изготавливается в виде тумб произвольной формы.  


I место в центре высотой 80-100 см


II место справа высотой 55-75 см


III место слева высотой 40-60 см


На лицевой стороне тумбы по вертикали наносятся  цифры, соответствующие занятому месту. 

7. При проведении международных соревнований флаги национальных команд участниц располагаются в порядке русского алфавита слева направо. При матчевых встречах флаг хозяев соревнований располагается крайний справа.


8. Флагшток для подъема флага соревнований.


9. На международных соревнованиях флагшток для подъема флагов победителей во время церемонии награждения.


10. Подносы для наград, столы под призы и кубки.


11. Звуковая аппаратура с микрофоном.


12. Фонотека, состоящая из мелодий, песен, маршей и гимнов.

1.2.5. Информационная поддержка соревнований.


Задача любой проводящей соревнования организации заключается в создании соответствующего общественного мнения о данном спортивном мероприятии.


К сожалению, спортивное ориентирование не относится к всенародно любимым и широко известным видам спорта, поэтому оргкомитету соревнований необходимо в подготовительный период организовать работу в информационном поле деятельности:


- дать необходимую информацию потенциальным любителям спортивного ориентирования о новых соревнованиях с указанием всех прелестей местности и карты соревнований, с привлекательностью размещения и обслуживания т.д.;

· использовать разнообразные средства массовой информации для рекламирования соревнований и привлечения болельщиков.

Предложения по работе со средствами массовой информации

Организаторам следует использовать любую возможность, чтобы обеспечить максимальное освещение своего соревнования в средствах массовой информации. Целесообразно направить в редакции газет и журналов, информационные агентства, теле- и радиокомпании пресс-релизы, в которых было бы отражено следующее:
· дата, время, место и все необходимые детали мероприятия

· история данного события

· фрагменты спортивной карты (схемы) 

· список вероятных участников спортивного ориентирования из числа элитных спортсменов

· список местных сильнейших спортсменов, заявленных на соревнования 

· перечень призов

· состав спонсоров.

Формы работы со СМИ

Накануне соревнований для представителей средств массовой информации необходимо провести пресс-конференцию. Во время соревнования организовать пресс-центр, а на старте и финише организовать специальные зоны для работы СМИ. Следует позаботиться, чтобы предварительный протокол результатов стал доступен прессе, как можно раньше, а тем журналистам, кто планирует взять короткие интервью у лидеров сразу после финиша, оказать для этого необходимое содействие.  

Приглашения на пресс-конференцию рассылается по всем СМИ, которые могут быть заинтересованы в теме пресс-конференции. 

После рассылки (которая ведется по факсу или электронной почте) необходимо обзвонить редакции изданий с вопросом о присутствии представителей СМИ на пресс-конференции. 

Перед пресс-конференцией необходимо аккредитовать журналистов. 

На пресс-конференции необходимо получить информацию о   журналистах. Убедиться, что вся информация о журналистах доступна для последующего контакта. 

Журналистам раздаются информационные материалы о предстоящем мероприятии, список президиума пресс-конференции (с указаниями должностей), информация о спонсорах.

Обязательно проследить за наличием баннера-задника с названием спортивного мероприятия. Вести пресс-конференцию нужно поручить специалисту, имеющему опыт работы с журналистами. По завершению пресс-конференции необходимо подготовить информационный материал о прошедшей пресс-конференции для рассылки в информационные агентства,  печатные издания и на каналы ТВ не присутствовавших (по каким-либо причинам) журналистов. Информационный материал должен содержать: состав членов президиума; фотографии; список присутствовавших на пресс-конференции представителей СМИ; краткое содержание пресс-конференции.

Информацию по итогам пресс-конференции необходимо поместить на официальном сайте мероприятия или на сайте федерации. 

Для работы на перспективу после пресс-конференции (в течение недели)  желательно провести мониторинг прессы: статей, вышедших по итогам пресс-конференции, размещение PR статей, ТВ информации и т.д. Это будет полезно для того, что бы в следующий раз понимать с кем в первую очередь необходимо работать.

Приглашение на пресс-конференцию рассылается по всем СМИ, которые хоть как-то могут быть заинтересованы в мероприятии, оно может быть оформлено в виде пресс-релиза. 
Пресс-релиз должен содержать следующую информацию:

· Наличие логотипа мероприятия на каждом листе пресс-релиза 

· Заголовок, отражающий главную идею пресс-релиза (жирным шрифтом); 

· Дата и место проведения пресс-конференции;

· Цитаты из высказываний руководителей компаний или проекта (желательно); 

· Логотипы компаний – спонсоров внизу документа;

· Телефон, факс и адрес электронной почты контактных лиц, которые в состоянии предложить дополнительную информацию, как о мероприятии, так и по пресс-релизу в частности. 

Пресс-релиз строится по принципу пирамиды, заключающемуся в построении мыслей пресс-релиза по мере убывания их важности.

Формат пресс-релиза для рассылки по изданиям должен удовлетворять следующим условиям: 

· Объем не более двух печатных страниц (Интервал между строками – 1,5 или 2 интервала;

· В конце пресс-релиза краткая информация о компании(ях)-спонсоре(ах) и организаторах;

· В пресс-релизе для пресс-конференции необходима краткая справка об участниках пресс-конференции.
Рассылать пресс-релиз желательно всем СМИ, которые хоть как-то могут быть заинтересованы в теме пресс-релиза. Однако основная работа (переговоры по телефону или при личной встрече) должна происходить с журналистами из списка изданий наиболее важных и влиятельных для мероприятия. 

Подготовку и проведение спортивного мероприятия желательно отобразить в фотоматериалах. В своей работе фотографы должны сделать основной акцент при съемке на:

· Наружной рекламе мероприятия;

· Стартах участников соревнований;

· Финишах участников соревнований;

· Церемониях награждения (на фоне обязательного баннера с логотипами), вручения подарков (спонсоров);

· Интервью с официальными лицами и VIP (обязательно на фоне баннера-задника события);

· Рекламных носителях (баннеры, флаги) спонсоров, установленных на спортивной площадке или лесном стадионе.

· Интересных эпизодах спортивной борьбы.

Учитывая, что в современных условиях  интенсивно развивается сеть Интернета, рекомендуется открыть каждой федерации (секции) свой сайт, что позволяет оперативно передавать и получать необходимую информацию о мероприятиях по спортивному ориентированию. Сайт должен регулярно обновляться. На нем должна присутствовать вся необходимая информация для участников  соревнований, информация о ходе подготовки  спортивного мероприятия , а также информация для привлечения большего интереса к данному соревнованию (конкурсы, рубрики, объявления).

Реклама


Стратегия в рекламе должна отвечать на вопрос: к кому направлено информационное обращение и на какую группу населения ставится акцент в рекламе?


Для спортсменов-ориентировщиков, проживающих на данной территории и в близких по расположению соседних территориях, самый доступный способ передачи информации – это личные приглашения на соревнования, которые можно передать объявлением на предшествующих соревнованиях, совместных совещаниях, рассылкой по почте положений о соревнованиях. Для более дальних территорий - почтовая рассылка положений и информационных бюллетеней, сообщение через сеть Интернет.


Для привлечения болельщиков на соревнования, создания позитивного общественного мнения о проводящей соревнования организации, о достоинствах спортивного ориентирования без привлечения бюджетных и спонсорских средств не обойтись.


В зависимости от имеющихся средств на информационную рекламу соревнований существуют следующие направления:


- оповещение через средства массовой информации о проведении соревнований по спортивному ориентированию для создания его широкой известности среди всех слоев населения;

 - внешняя наглядная реклама в виде афиш, растяжек, рекламных щитов в городе, поселке, где проводятся соревнования;


-  печатная реклама в виде программ, буклетов, значков, наклеек и символики соревнований на сувенирной продукции, упаковочных материалах и т.д.  


При этом реклама спортивного мероприятия должна выполнять одновременно  несколько функций и решать разнообразные задачи.


Функция информирования населения о проведении соревнований с помощью рекламы состоит в том, что в рекламном объявлении содержатся сведения о предстоящих мероприятиях: кто в них участвует, из каких территорий приедут, каков уровень спортсменов, тренеров, организаторов, масштаб мероприятия и т.д.

           Убеждающая функция рекламы призвана ориентировать население на посещение мероприятия. Реализация этой программы направлена на аргументацию в пользу необходимости посещения данных соревнований. Убеждать намного сложнее, чем информировать, т.к. потенциальных болельщиков и спонсоров склонить к участию в мероприятии трудно из-за малой зрелищности спортивного ориентирования и малой информированности населения вообще о данном виде спорта.


В процессе рекламирования соревнований необходимо напомнить окружающим о проводящей организации и участвующих в организации мероприятия других лиц и коллективов (спонсоров).


Реклама должна быть яркой, броской, привлекательной. Она должна остановить прохожего и заставить обратить на нее внимание и прочитать.


При проведении соревнований, для будущего успеха работы со спонсором, рекомендуется размещать логотип фирмы-спонсора на спортивной карте, на протоколах соревнований, на номерах участников, а также в местах старта, финиша и размещения участников вывешивать банеры предприятий, спонсоров и организаторов соревнований.


Правильно и верно подать рекламу достаточно сложно. Рекламой занимаются специализированные организации, при этом всегда нужно исходить из имеющихся средств.


Но в любом случае рекламировать соревнования по спортивному ориентированию необходимо.


Отношение населения территории к спортивному мероприятию в дальнейшем  определит отношение к спортивному ориентированию органов власти, местного самоуправления, потенциальных спонсоров. 

Схематично это выглядит так:

	[image: image29.png]3oHa oxupaHusa
crapra

3oHa peructpauum

)
%o
OOO

Puc. 1.2. Cxema cTapTOBOro ropoaka OgMHOYHOroO cTapta
(BapuaHT Ne 2)


[image: image30.png]LunTbI ¢ KapTamn
213 arana

————— ®naru

Hakonurenn

OHbI perucTpaunm|nepenay
o° 2u33ﬁ-ana P 3c1'?a|pe1' @
0 % o o

(@] P o OO 1\

o 0007000 |
—— || Bpurapa
30Ha duHMwa
Ge3onac-|

E’%i\i_
1

Puc. 1.5. Cxema cTapToBOro ropoaka
npu nocnefoBaTenbHOM CTapTe

G


[image: image31.png]JloTku ¢ kapTamu

PesepBHbIit
Kopuaop

Pe3epBHbIN
Kopuaop

Puc. 1.6.Cxema cTapTa roHku npecnenoBaHus Ansi OQHOBPEeMEHHOro ctapra
BCeX rpynn, y4acTByHLWUX B COPeBHOBaHUAX


[image: image32.png]MapkupoBka K Touke

Cyabmn (1,2,3,4,5,6,7) BME 2008 FB3O3E 45

JloTkn ¢ kaptamu
Notku ¢ kaptamu

Yacbl OCHOBHble
Bpems cTapta

TpaHcnapaHT T
' " paHcnapaHT
CTAPT " CTAPT"
cTapt o1 cTapt

YyacTHuku
Ne 101,201,301,401
Ha NMHUM cTapTa

JluHum Ha 3emne
3oHa oxupaHua
cTapta

YyacTHuku
Ne 102, 202, 302, 402
npoleawne perucTpaLmio

——————————————— 02

CeTtka, neHra

WU BONYaTHUK
CraHuumn

NPoOBEpPKU 4unos

YyacTtHukm 7‘0
Ne 103, 203, 303, 403 o o o
rotoBAwWwMecs

Yacbl
BCMoMoratenbHble
Ha 2 MUH. Bnepea

NPONTU perucTpaumio

Puc. 1.1. Cxema ctapToBOro ropoaka oguHoO4YHoro crapra (Bapuant Ne 1)


   Спортивное    мероприятие

 
	
	      Потребности

      в спортивном 

      мероприятии


	
	       Интересы

     проводящей

     организации


	[image: image33.png](PUHUILHAA NUHUA

nanartka unu aBToMmalinHa

Puc. 1.9. CxeMa NpsiMONIMHENHOTO (huHUILIA


[image: image34.png]A @

I - CTaHUusA cTapTta

KapTtbl ¢ aucTaHumammn

T T - CTaHLMM OUNCTKU M NPOBEPKU
Yuna

Puc. 1.8. CxeMa OTKpbLITOro CTapTa npu 3rIeKTPOHHOW OTMETKe


Выделение средств

    бюджетными

   организациями 

    и спонсорами
	
	     Общественное

            мнение
	
	      Отношение

       населения


Для реализации информационной поддержки в программе подготовки соревнований необходимо выделять блок по рекламе и персонально закреплять работников за реализацией разделов блока. 

1.2.6. Информационное обеспечение соревнований.

Информационные бюллетени № 1, 2, 3.


В предыдущих главах мы установили, что главной действующей фигурой на соревнованиях является спортсмен и его тренер. Завершая подготовительные работы, организатор должен обеспечить всех заинтересованных лиц своевременной, равнодоступной  информацией о соревнованиях, местности и дистанциях для всех его участников.


Для соревнований официального календаря  ФСО России предварительная информация должна быть опубликована (бюллетень № 1) и разослана во все региональные (территориальные) общественные организации спортивного ориентирования не позднее, чем за 6 месяцев до проведения соревнований.


Бюллетень № 1 должен иметь как минимум следующую информацию:

· наименование организатора;

· адрес и номер телефона/факса для связи;

· место проведения соревнований;

· даты проведения соревнований и виды программы;

· возрастные группы и имеющиеся ограничения для участия (квалификация спортсменов, рейтинговые и ранговые ограничения);

· возможности для тренировок, условия проведения тренировочного лагеря до соревнований или непосредственно перед их проведением;

· особенности местности.

Возможно, в течение какого-то времени организации, желающие принять участие в соревновании, могут с чем-то не согласиться с организатором и прислать свои замечания и предложения, которые организатор учтет и уточнит информацию.

Для соревнований официального календаря ФСО России не позднее, чем за 3 месяца организатор должен довести до сведения участвующих организаций Положение о соревнованиях, приглашение и предварительную техническую информацию. Такая информация публикуется в бюллетене № 2.

Содержание положения было описано выше. Информационная часть  приглашения содержит в себе информацию бюллетеня № 1, а также:

· адрес и последний срок подачи заявки;

· стартовый (заявочный) взнос и условия его оплаты (банковские реквизиты организации, куда направляется взнос);

· предложения по размещению и питанию участников (различные варианты, желательно, не менее трех). Даты, типы и цены размещения и питания, адреса и телефоны;

· варианты и схемы подъезда к местам размещения (желательно с расписанием предполагаемого транспорта и возможности централизованной доставки от близлежащей станции до места размещения);

· место и время проведения мандатной комиссии и первого совещания представителей.

Предварительная техническая информация  включает в себя:

· сведения о характере и особенностях местности предполагаемых  районов соревнований (можно с фрагментами карт участков местности);

· предварительные параметры дистанций и образец последней карты района соревнований;

· климатические условия (среднестатистические на планируемый  период);

· варианты проведения тренировок или участие в открытых      соревнованиях   на подобной местности;

· прочие сведения на усмотрение организаторов (достопримечательности, природные или исторические памятники, лечебные воды и т.д.). 


Кроме указанной информации в конце этапа подготовки соревнований готовится информационный бюллетень № 3. Он выдается участникам  по прибытии на соревнования, по крайней мере до начала приема технических заявок. Бюллетень № 3 включает в себя программу соревнований и техническую информацию.

Программа соревнований

Программа соревнований как самостоятельный документ разрабатывается для так называемых элитных соревнований. Она содержит информацию:

· даты, время и места проведения церемоний открытия, награждения, закрытия соревнований, другие официальные или торжественные церемонии, например прием представителей команд и других официальных лиц у главы администрации территории, проводящей соревнования;

· даты, время и места проведения видов программы соревнований;

· даты, время и места проведения совещаний представителей и других собраний, запланированных во время соревнований;

· даты, время и места проведения предусмотренных культурных мероприятий (программа для отдыха, вечерние дискотеки, услуги бассейнов, сауны, игровых залов и т.д.);

· даты, время и места проведения пресс-конференций;

· при централизованном питании время организации завтрака, обеда, ужина (время работы бара, буфета);

· даты, время и места отъезда транспорта в район соревнований и из района соревнований, из мест проведения культурных мероприятий к местам проживания участников;

· сведения о порядке проведения модельной тренировки;

· информацию об ограничении передвижения тренеров и представителей, допущенных в стартовую  зону, и использования мобильной связи в стартовой зоне.

Техническая информация, предоставляемая  участникам в бюллетене № 3, должна содержать:

· сведения о местности и ее особенностях, не отражаемые на спортивной карте: высоту над уровнем моря (абсолютные отметки), опасные места, преобладающие породы леса, характер грунтов и т.п.);

· сведения о спортивной карте: масштаб, высоту сечения рельефа, год составления, степень влагозащищенности бумаги (пластик, ламинирование, пакет), формат, применение знаков особых микрообъектов;

· сведения о дистанциях для каждой группы: длина, число контрольных пунктов (КП), суммарный набор высоты, максимальный перепад на одном склоне, состояние дорог и лыжней, опасные места (опасные спуски), контрольное время, ожидаемое время победителя, способ отметки на контрольном пункте, предварительное решение инспектора о классе дистанции, наличие пунктов питания и пресс-КП, порядок посещения пунктов питания и пресс-КП представителями, тренерами, участниками;

· расписание стартов групп, сведения о времени проезда до старта, условиях размещения участников в центре соревнований, на старте и финише, график движения на старт централизованного транспорта, со старта на финиш, с финиша к местам размещения и т.д.;

· способ маркировки различных напитков на пункте питания (если такая услуга предоставляется);

· информация о наличии обязательных для прохождения маркированных участков дистанции, их количестве, длине и способах маркировки.

Кроме того, на соревнованиях по ориентированию в заданном направлении дается дополнительная информация:

· границы района соревнований и рекомендации для заблудившихся участников;

· наличие маркированных участков и цвета маркировки;

· для ориентирования на лыжах характер подготовки лыжней, состояние лыжного покрова, спусков, наличие выхода каменистой поверхности и т.д.;

· для ориентирования бегом легенды КП. Легенды представляются в виде таблицы символов на каждую дистанцию. При наличии рассеивания публикуется общий список легенд вида программы. На массовых соревнованиях допускаются словесные описания легенд (угол поляны, верх промоины, дно ямы, вышка и т.д.). Если легенды представлены общим списком (таблицей), в информации отдельно дается порядок прохождения КП для каждой группы.

На соревнованиях по ориентированию по выбору дополнительно сообщается количество КП, которые надо «взять» (отметиться) участникам каждой группы или контрольное время, за которое участник в каждой группе «возьмет» максимальное для него количество КП, при этом указывается штраф за превышение контрольного времени.

Подготовительный этап завершается выпуском информации в итоговых документах: Положение о соревнованиях, Программа соревнований, техническая информация, размещенных в информационных бюллетенях № 1, № 2, № 3. С этого момента подготовка завершена и работа переходит в основной этап проведения соревнований.

1.3 Проведение соревнований

по спортивному ориентированию


Подготовительные работы завершены, утверждены и изданы необходимые документы (Положение, программа, техническая информация и 

т.д.), назначены главный  судья, главный секретарь и заместитель по 

спортивно-техническому обеспечению. К месту проведения соревнований собираются участники, судьи, болельщики, пресса, почетные гости, члены оргкомитета. Руководство дальнейшими действиями возлагается на судейскую коллегию.

1.3.1. Состав судейской коллегии соревнований.

Права и обязанности судей.

Для реализации спортивно-технического содержания соревнований и определения их результатов организатор формирует судейскую коллегию соревнований, которая состоит из главной судейской коллегии, судейских бригад, секретариата, начальников дистанций, контролеров. Для контроля за действиями судейской коллегии и разрешения спорных вопросов назначаются апелляционное жюри и  инспекторы. Возглавляет судейскую коллегию главный судья. В состав главной судейской коллегии (ГСК), кроме главного судьи, входят главный секретарь и заместители главного судьи, на крупных соревнованиях заместителей может быть от 4 до 7. На правах заместителя главного судьи в состав ГСК входит врач. В составе ГСК также заместители главного секретаря до 7 человек.

На пост главного судьи подбирают специалиста, который по своему профессиональному уровню, судейской квалификации и деловым качествам соответствует роли лидера среди судей.

Главный судья является руководителем соревнований и обеспечивает их проведение в соответствии с Правилами соревнований по спортивному ориентированию, Положению о соревнованиях, программой и приказом (распоряжением) проводящей организации о проведении соревнований.

Во время проведения спортивного мероприятия главный судья обязан руководствоваться этими официальными документами в своей работе. Понятно, что в перечисленных документах не могут быть освещены все частные вопросы, связанные с организацией и проведением конкретных соревнований, в практике судейской работы встречаются непредвиденные обстоятельства и непредсказуемые ситуации, которые должен решать главный судья. Принимая ответственность на себя в принципиальных решениях, он советуется со своими заместителями, представителями оргкомитета, в некоторых случаях с представителями команд, не создавая при этом излишней паники.

При этом необходимо всегда помнить, что принимать решения, противоречащие Правилам соревнований и вносить изменения в Положение, главный судья не имеет права, т.к. права и обязанности судей регламентированы Правилами соревнований.

Главный судья обязан:

· квалифицировано осуществлять руководство, добиваясь четкости в работе судей, представителей команд и проведения соревнований строго по программе, Правилам и Положению о соревнованиях;

· проводить заседания судейской коллегии совместно с представителями команд перед началом и после соревнований, перед началом и окончанием каждого вида программы для рассмотрения и утверждения результатов соревнований, а также в тех случаях, когда он считает это необходимым;

· ознакомиться с районом соревнований на местности, особое внимание обратить на места размещения старта и финиша;

· принимать работу службы дистанции;

· назначать контрольное время;

· утверждать расписание и интервалы старта между группами и отдельными участниками, назначать величину предстартового времени, если оно необходимо;

· принимать участие в подборе судей, из них назначать главного секретаря, заместителей, старших судей в судейских бригадах, а также проводить с ними инструктаж, проверять у судей степень знания Правил;

· отдавать распоряжения старшим судьям на старте и финише о начале соревнований и о закрытии старта и финиша;

· отдавать распоряжения заместителю по спортивно-техническому обеспечению (СТО) о снятии КП и оборудования дистанции соревнований;

· при невозвращении после окончания контрольного времени участника, возглавить его поиск.

Главный судья имеет право:

· принять решение перенести время старта, прервать соревнования с последующим окончанием их в тот же день или отменить совсем, если возникли условия, угрожающие безопасности участников, дистанция пришла в негодность, неблагоприятные метеоусловия, не обеспечено медицинское обслуживание, зрители мешают проведению соревнований;

· отстранить от судейства или перевести на другую должность судей, не справляющихся со своими  обязанностями;

· отстранить от участия в соревнованиях спортсмена, нарушившего Правила, Положение о соревнованиях или нормы поведения;

· принять решение об аннулировании результатов, если в процессе соревнований была нарушена спортивная справедливость;

· отменить неправильное решение любого судьи;

· в исключительных случаях может временно покинуть место проведения соревнований и поручить одному из своих заместителей выполнять обязанности главного судьи;

· по завершению соревнований дать оценку работе судей;

· на основании контрольной карты, представленной начальником дистанции, может принять решение о классе дистанции для соревнований класса первого и массовых разрядов.

В случае наличия инспектора, главный судья не имеет права отменить решение инспектора о классе дистанции.

Работу главного судьи при подготовке к проведению соревнований можно разделить на следующие разделы:

· повторное чтение некоторых параграфов Правил соревнований, нередко вызывающих вопросы (о допуске участников, об отметке на контрольных пунктах, о постановке КП, о системе штрафов в лыжном ориентировании и др.);

· изучение положения о соревнованиях и других основных документов проводящей организации;

·  подготовка плана мероприятий по проведению судейства;

· подготовка документации и протоколов совместно с главным секретарем;

· осмотр мест старта, финиша, центра соревнований, мест размещения участников;

· изучение кандидатур судей для подбора судейской коллегии;

· определение порядка работы мандатной комиссии;

· участие в составлении программы проведения соревнований.

Непосредственно в процессе соревнований главный судья занимается следующими вопросами:

· организует работу мандатной комиссии (комиссии по допуску);

· проводит совещание ГСК с представителями команд;

· готовит стартовые протоколы совместно с главным секретарем;

· распределяет судей по судейским бригадам (если нет заместителя по кадрам);

· утверждает протоколы результатов;

· организует и проводит торжественные церемонии;

· участвует в работе жюри, пресс-конференциях и т.д.

Главный судья обязан все проверить сам и убедиться в готовности всех служб к проведению соревнования. Поэтому не позднее, чем за 1 час до начала соревнований, главный судья должен находиться на своем рабочем месте, а за 30 минут до начала – он заканчивает осмотр и проверку всех служб, готовность судейских бригад, контролирует работу своих заместителей, проверяет готовность секретариата.

Оценив обстановку, принимает решение начать соревнование в намеченное программой время. В случае неудовлетворительной оценки готовности (в практике наиболее часто встречаются случаи: не готовы дистанции, задерживается транспорт с участниками, неполадки в стартовом 

оборудовании, не подъехала важная персона, без которой нельзя начинать мероприятие и т.д.), главный судья принимает решение перенести начало на 30 минут или 1 час (время переноса зависит от сложившейся ситуации). Главному судье непосредственно подчиняется главный секретарь соревнований, на котором лежит нормативно-правовое оформление всего хода проведения соревнований.


В работе ГСК участвуют заместители главного судьи, на их должность рекомендуется выдвигать компетентных, профессионально подготовленных судей, обладающих хорошими организаторскими способностями. Очень важно правильно распределить работы между главным судьей и его заместителями. При распределении обязанностей главный судья закрепляет своих заместителей по направлениям деятельности:

· заместитель по организационным (общим) вопросам;

· по кадрам;

· по спортивно-техническому обеспечению;

· по медицинскому обеспечению;

· по информации;

· по видам программы (если в программе более одного вида).

Заместитель по организационным (общим) вопросам является первым заместителем главного судьи и исполняет его обязанности, когда главный судья отсутствует. 

Основная задача этого заместителя – связь с оргкомитетом и контроль за ходом подготовки и проведения соревнований (иногда в практике проведения соревнований зам. главного судьи является и директором соревнований).

Его функции заключаются в следующем:

· отвечает за материально- хозяйственное обеспечение всех служб соревнований;

· руководит работой службы коменданта;

· при необходимости организует размещение и питание участников и судей;

· решает организационные вопросы подготовки и проведения соревнований.

-    организует и контролирует работу транспорта.

Заместитель главного судьи по кадрам:

· обеспечивает подбор и расстановку судей по бригадам, вместе со старшими судьями определяет численность судейского персонала в бригадах, секретариате;

· осуществляет контроль за бытовыми условиями и питанием судей;

· контролирует явку и ведет учет работы судей;

· занимается аккредитацией и обеспечением судейской атрибутикой;

· готовит расчетные и финансовые документы по оплате работы судей;

· составляет списки судей и предоставляет их главному судье для оценки.

Заместитель по спортивно-техническому обеспечению назначается организатором соревнований по согласованию с проводящей организацией, руководит всей работой службы дистанции, принимает участие в выборе района соревнований, подготовке и приемке спортивной карты, организует работу инспектора (подробно о работе службы дистанции в книге В.М. Алешин, В.А. Пызгарев «Дистанции в спортивном ориентировании бегом» ВГУ, 2007 г.)

Заместитель по медицинскому обслуживанию профессионально должен быть медицинским работником:

· участвует в работе мандатной комиссии, проверяя наличие у спортсменов медицинского допуска к участию в соревнованиях;

· организует пункты медицинской помощи в местах проживания участников, на дистанции, в зоне финиша;

· следит за соблюдением санитарно-гигиенических требований в местах проживания и питания участников;

· участвует в составлении меню, контролирует качество  приготовления пищи;

· оказывает медицинскую помощь участникам и обеспечивает эвакуацию пострадавших;

· по окончанию соревнований представляет главному судье отчет о результатах своей работы, с указанием в нем имеющихся случаев заболеваний, травм с выводами и предложениями.

Заместитель главного судьи по информации:

· отвечает за связь с представителями средств массовой информации (СМИ);

· отвечает за постановку информации в местах проведения соревнований и проживания участников;

· проводит торжественные церемонии (открытие, закрытие, награждение);

· координирует работу бригад информации и технических средств (радиооповещение, информационные стенды, световое табло и т.д.);

· организует радио или телефонную связь с контрольными пунктами на дистанциях и выдачу промежуточных результатов на табло или по радиооповещению.

· обеспечивает информацию на сайте соревнований или проводящей организации в Интернете.

Чаще эти вопросы решает зам. главного секретаря по информации, тогда должность зам. главного судьи по информации отсутствует. 

Заместитель главного судьи по виду программы назначается на должность, если в программе соревнований более одного вида. 

Заместитель по виду программы отвечает за организацию и проведение только конкретного вида программы, в его обязанности входит 

скоординировать действия всех служб, которые будут участвовать в проведении вида.


В практике проведения соревнований по спортивному ориентированию такие назначения целесообразны, когда виды программы разнесены территориально на большое расстояние от центра соревнований. В большей мере обязанности заместителя по виду схожи с работой заместителя главного судьи по СТО.

В процессе проведения соревнований конкретные узкопрофильные задачи выполняют судейские бригады, во главе  каждой судейской бригады стоит старший судья.

 Независимо от направленности работы судейской бригады рекомендуется единый подход к их действиям. Старший судья до начала соревнований знакомит свою бригаду с графиком и порядком работы, с Правилами соревнований, Положением, конкретизируя пункты этих документов под задачи, которые возлагаются на бригаду.


После изучения документов и решения организационных вопросов судьи устанавливают единую позицию в трактовке и соблюдении Правил соревнований.

Старший судья обязан:

· организовать работу бригады в строгом соответствии с Правилами соревнований;

· до начала соревнований провести дополнительный инструктаж судей, проверить состояние оборудования и инвентаря и при обнаружении недостатков принять срочные меры к их устранению;

· осуществлять руководство работой бригады и следить за точным соблюдением Правил соревнований участниками и судьями на его участке;

· взаимодействовать со смежными службами, своевременно получить необходимую документацию и протоколы у главного секретаря, своевременно дать коменданту схему размещения (разбивки) маркировки (волчатника), флагов, транспарантов и другого оборудования;

·  обеспечить своевременное начало и окончание работы на своем участке;

· подвести итоговые результаты своей работы и передать их главному секретарю;

· оценить работу членов своей бригады;

· решать спорные вопросы, если они возникли по ходу соревнований.

Старший судья имеет право:

· отстранить временно от работы судей, не справляющихся со своими обязанностями, до согласования решения с главным судьей;

· если участник грубо нарушил правила соревнований, об этом немедленно доложить главному судье.

В состав каждой бригады входят судьи; в зависимости от своей квалификации и специализации они занимают конкретное место в процессе проведения соревнований.

Выполняя свои функции, судья обязан:

· знать и выполнять Правила соревнований, быть организованным, дисциплинированным и беспристрастным, неподкупным;

· на своем рабочем месте судья должен иметь соответствующий внешний вид, не курить, не употреблять алкогольные напитки, не вступать ни в какие разговоры, не касающиеся выполнения поставленной задачи;

· следить за соблюдением участниками Правил соревнований и норм поведения;

· выполнять работу в соответствии со своими функциональными обязанностями;

· сохранять тайну расположения дистанций и КП. 

Судья не имеет права:

· покинуть рабочее место без разрешения старшего судьи бригады;

· оказывать участникам любую помощь, за исключением, медицинской.

Судейство – это почетная общественная работа, направленная на реализацию спортивно-технического содержания и определения результатов соревнований. При нарушении Правил по вине судей, вопрос необходимо решать в пользу участников. 

Непосредственная нагрузка по проведению соревнований ложится на судейские бригады, которые включают в свой состав судей, выполняющих определенные функции. При проведении соревнований по спортивному ориентированию рекомендуется создавать бригады судей на старте, бригаду судей на финише, бригаду судей на пункте оценки, бригаду судей информации. На массовых соревнованиях иногда приходится старт и финиш разделять для различных возрастных групп, тогда создаются 2, 3 бригады старта (по количеству мест старта) и 2 бригады финиша.

В соревнованиях на маркированной трассе, как правило, делается 2 пункта оценки, соответственно формируются две бригады судей пункта оценки и т.д. Рекомендуется формировать судейские бригады так, чтобы в состав бригады входили 1-2 человека, на более важные позиции, судьи имеющие опыт работы именно на данном участке работ, на другие позиции можно поставить судей с меньшим опытом.

Бригада судей на старте

В состав бригады судей входят: старший судья, стартер, секретари 1-2 человека, судьи от 2 до 5 человек.

Как правило, перед началом соревнований старший судья во взаимодействии с заместителем главного судьи по СТО уточняет место (точку) старта, с главным секретарем соревнований уточняет порядок старта (количество участников в стартовый интервал, за какое время до старта выдавать карту, способ выдачи карт, наличие предварительного и технического старта и т.д.), готовит схему размещения участников в стартовой зоне.

Непосредственно перед соревнованием бригада старта (на некоторых соревнованиях рабочие комендантской службы) оборудует место старта. Старший судья распределяет обязанности между судьями бригады, получает от главного секретаря тираж спортивных карт и согласно утвержденного порядка  размещает выдачу карт в стартовой зоне. 

Конкретные действия судей бригады старта рассматривается в следующих разделах.

Бригада судей на финише


В состав бригады судей входят: старший судья, судья-оператор ЭВМ, судья-хронометрист, судья-информатор, судья-регистратор номеров, секретарь 1-2 человека, судьи от 2 до 5 человек (для сбора карт, карточек участников, при необходимости номеров участников).


Совместно со службой дистанции и главным секретарем старший судья финиша уточняет место финиша, готовит схему размещения оборудования на финише. Перед началом соревнований бригада финиша получает  необходимое оборудование, хронометры, компьютер, принтер, радиоаппаратуру, микрофон, необходимую документацию. Производит ограждение и оборудование финиша (совместно со службой коменданта), старший судья финиша проводит расстановку судей. Уточнят с главным секретарем схему взаимодействия и форму подачи информации с финиша.


 Конкретные действия судей бригады финиша приведены в следующих разделах.


Бригада судей на пункте оценки


В состав бригады судей входят (на каждый пункт оценки): старший судья, секретарь, судьи пункта оценки, контролеры штрафного круга.


Пункт оценки размещается на участках дистанции в соревнованиях ориентирования на маркированной трассе. Прокладкой лыжней оценочного и штрафного кругов занимается служба дистанции. Бригада судей на пункте оценки обязана оборудовать пункт оценки. Старший судья организовывает работу бригады, уточняет с главным секретарем порядок взаимодействия и схему подачи информации.


Судьи пункта оценки размещаются вдоль линии прихода участников, их задача: получить от спортсмена карту с проколами предполагаемых мест КП; оценить правильность нанесения КП; в соответствии с оговоренной в Положении системой штрафа начислить штрафные круги; записать на карте назначенное количество штрафных кругов; сообщить участнику величину штрафа (с помощью информационного табло); сдать карту секретарю.

Секретарь пункта оценки записывает в протокол номера участников и назначенный им штраф, складывает карты в порядке регистрации их в протоколе. 

Контролеры штрафного круга находятся в точке, откуда можно контролировать прохождение штрафного круга участниками. Контролер фиксирует в протоколе номер проходящего по штрафному кругу участника столько раз, сколько участник прошел мимо него.

Бригада судей информации
В состав бригады входят: старший судья, судья-комментатор 1-2 человека, судьи от 2 до 5 человек.

Организация работы бригады возлагается на старшего судью под контролем заместителя главного судьи (главного секретаря) по информации. Бригада судей информации: готовит средства наглядной агитации (таблицы, щиты, дополнительные указатели и т.д.); доводит до сведения участников техническую информацию; судья-комментатор во время соревнований дает оперативную радио информацию о стартующих участниках и о прохождении спортсменами дистанции, сообщает предварительные личные и командные результаты, передает объявления ГСК.

Судьи бригады разносят информацию по щитам, передают ее в пресс-центр, участвуют в подготовке и проведении торжественных церемоний. По завершению соревнований размножают письменную информацию для команд.

Судья-комментатор является связующим звеном между спортсменами, судьями, зрителями, он должен свободно говорить перед микрофоном, иметь хорошую дикцию и поставленный голос. Если комментаторов двое  желательно иметь мужской и женский голоса.

Представление спортсменов производится с помощью анкет участников. От того, насколько интересна и квалифицирована будет  речь коментатора, в какой-то степени зависит впечатление о соревнованиях в целом. Готовясь к соревнованиям, судья-комментатор должен предусмотреть текст для заполнения пауз. Все дикторские сообщения должны быть официальными, объективными. При объявлении результатов команд или спортсменов сначала называют место и результат, а затем команду и фамилию победителя. Во время проведения соревнования судья-комментатор должен хорошо знать Правила и Положение данных соревнований, лучшие результаты ведущих спортсменов, их высшие достижения.

Обслуживающий персонал
Кроме судейских бригад значительную роль в проведении соревнований играет обслуживающий персонал. К обслуживающиму персоналу соревнований относятся: комендант, медицинские работники, радисты, рабочие, водители снегоходов, операторы множительной техники, художники-оформители, фотограф и т.п. Обслуживающий персонал работает под руководством соответствующих старших судей или руководителей служб.

Комендантская служба

Особую роль занимает комендант соревнований, он обеспечивает подготовку оборудования и оформления мест открытия и закрытия соревнований, старта и финиша, пунктов передачи эстафеты, пунктов оценки и выдачи карт, а также подготовку средств связи и информации. Подготавливает помещения в центре соревнований для участников, судей и медицинских работников, оборудует и обустраивает  в полевых условиях туалеты. Отвечает за чистоту и порядок в местах старта и финиша. Организует питание судей на месте соревнований и  пункты питания совместно со службой дистанции на дистанции и финише для спортсменов. Контролирует работу прикрепленного автотранспорта.

Комендант работает под руководством заместителя главного судьи по организационным вопросам. В случае, когда назначен директор соревнований – подчиняется непосредственно директору соревнований.
Медицинская служба

При организации и проведении соревнований необходимо иметь медицинское обеспечение. В зависимости от статуса соревнований и количества участников количество медперсонала может быть различным. В состав ГСК на правах заместителя главного судьи  должен входить профессиональный медицинский работник - его обязанности рассмотрены выше. Для оказания первой медицинской помощи на соревнованиях должна быть, как минимум медицинская аптечка. При правильном планировании мероприятия соревнования должна обеспечивать бригада скорой помощи.

Если соревнования проводятся на спортивной базе или стадионе, привлекаются по договоренности медицинские работники этих баз. При этом в резерве необходимо иметь транспортное средство (например, частный автомобиль) для экстренной доставки пострадавшего участника в медучреждение. Также необходимо  точно знать местонахождения медучреждения (адрес, кратчайший путь проезда до него, телефон).

 Директор соревнований
В последние годы при проведении крупномасштабных соревнований с бюджетным финансированием, привлечением спонсорских средств организационный комитет соревнований назначает директора, в обязанности которого входят все финансово-хозяйственные функции.

Директор – главный исполнитель сметы соревнований.  Он  подотчетен руководству организации, назначившей его на должность. В процессе подготовки соревнований заключает договоры на аренду помещений, оборудование, транспорт, сувенирную продукцию, наградную атрибутику и т.д.

На этапе проведения соревнований  контролирует хозяйственные работы, работу коменданта, вспомогательных служб и обслуживающего персонала. Непосредственно в реализации спортивно-технического содержания и определения результатов соревнований не участвует.

Если реально в судействе директор выполняет роль заместителя главного судьи по организационным вопросам, в этом случае ему засчитывается судейская практика и работа в ГСК.

В некоторых случаях, директор и главный судья одно лицо, но это особый вариант и практиковать его не рекомендуется, т.к. хозяйственно-бытовые вопросы могут помешать решению спортивно-технических вопросов.

Жюри соревнований

Для рассмотрения апелляций на соревнованиях  проводящая организация назначает жюри из трех-пяти человек: председателя жюри и членов жюри (включая главного судью), рекомендуемых соответствующей федерацией спортивного ориентирования из числа членов соответствующих коллегий судей и высококвалифицированных специалистов.

На международных соревнованиях, спартакиадах, матчевых встречах в состав жюри могут входить представители команд. Основные функции жюри общее наблюдение за ходом соревнований, при этом, как правило, члены жюри не вмешиваются в ход соревнований, в действия судей, однако в отдельных случаях они имеют право дать свои замечания и рекомендации главному судье. 

Главная задача жюри – решение спорных  вопросов, возникающих в процессе проведения соревнований, по которым членами ГСК было принято решение не удовлетворяющее протестующего. Решения, принимаемые апелляционным жюри, окончательно и обязательно для судейской коллегии и организатора. Решение жюри принимается простым большинством голосов при наличии кворума (все члены жюри, включая председателя, имеют один голос). Для убедительности решения вопросов, хотя бы один член жюри должен присутствовать на каждом мероприятии программы соревнований.

Так же в обязательном порядке один из членов жюри должен присутствовать на финише соревнований с одновременным (общим) или задержанным стартом (гандикап, эстафета и т.п.). где присваивание  мест производится, в соответствии с очередностью пересечения линии финиша, фиксируемое судьями финиша.

 Жюри обеспечивает организацию и проведение соревнований в соответствии Правилам соревнований с момента его назначения и заканчивает работу после того, как разрешены последние  протесты данных соревнований. По завершению соревнований жюри передает в ГСК свое заключение о проведенных соревнованиях, с приложением всех решений; жюри может дать предложение по оценке работы главного судьи.

1.3.2. Заявки на участие в соревнованиях,

работа мандатной комиссии
Заявки на участие в соревнованиях подаются организатору по форме и в сроки, оговоренные Положением о соревнованиях. Принимаются заявки мандатной комиссией или секретариатом. По итогам работы мандатной комиссии составляется протокол.

Мандатная комиссия создается при проведении соревнований, когда очень важно допустить к участию в соревнованиях только тех участников, которые оговорены в Положении о соревнованиях, особенно это важно при командном зачете, ведомственных соревнованиях (первенство студентов, школьников, ветеранов, банковских работников и т.д.). 

В этих случаях организаторы назначают комиссию по допуску (мандатную комиссию), которая состоит из следующих членов: председателя (представитель проводящей соревнования организации), секретаря и нескольких представителей ГСК (главный секретарь или его заместитель, врач соревнований, бухгалтер-кассир и т.д.). Персонально комиссия подбирается и утверждается проводящей организацией. 

Члены мандатной комиссии при подготовке и организации работы должны осознать, что они являются первыми представителями оргкомитета и судейской коллегии, с которыми сталкиваются спортсмены и представители. Первое впечатление участников зависит во многом от организованности комиссии, своевременной подготовки рабочих мест, эстетического оформления помещения, где проходит заседание, спокойной, деловой профессиональной обстановки. 

Необходимо своевременно подготовиться к приему спортсменов, знать график прибытия команд, точно выдерживать расписание работы комиссии, заранее приготовить документацию для выдачи представителям команд, анкеты участников и прочее. Обеспечить помещение достаточным количеством столов и стульев.

В своей работе мандатная комиссия руководствуется Правилами и Положением о соревнованиях, приказом вышестоящей организации о проведении соревнований. Члены мандатной комиссии проверяют заявки на участие в соревнованиях и документы, подтверждающие персональные данные спортсмена (паспорт, свидетельство о рождении у спортсменов, не достигших 14 лет, классификационную книжку, страховой полис и др.), которые представители команд должны предоставить согласно Положению о соревнованиях.

Документы на мандатную комиссию подают сами спортсмены или представители команды. В случае, когда вся команда не смогла прибыть одновременно, представитель со всеми документами имеет право прибыть на мандатную комиссию без команды, тогда личность участников может быть удостоверена по их прибытию.

При работе члены комиссии сверяют следующие данные: фамилия, имя, отчество, год и дата рождения, спортивная квалификация с подтверждением разряда, принадлежность к возрастной группе, условия участия в соревнованиях (личный, лично-командный зачет, запасной), отметка о регистрации по месту жительства если в соревнованиях участвуют команды территории (городов, районов, областей, республик). Военнослужащие предъявляют справки с места службы. При параллельном зачете договор между территориальными органами управления физкультурой и спортом. Подлинник страхового полиса. Допуск врача на данные соревнования (подпись врача и печать в заявке, справка медицинского учреждения, печать медицинского учреждения в зачетной классификационной книжке).

Особое внимание необходимо уделять допуску к соревнованиям детей и юношей. 

После проверки документов спортсменов мандатная комиссия оставляет в основном составе команды количество участников, предусмотренных положением, делает пометки  об условном допуске и т.д.

Командам, прошедшим мандатную комиссию, выдают необходимую атрибутику (визитные карточки участника соревнований или бейдж, сувениры, памятные знаки соревнований, бюллетень № 3 и т.п.).  

В ГСК мандатная комиссия сдает письменный отчет (протокол мандатной комиссии) с цифровыми данными о количестве участников и их составе (по возрастным группам, по квалификации, по территориям), анкеты участников, заявления и протесты (если такие поступили в адрес комиссии).

На основании допуска к соревнованиям, установленного мандатной комиссией, секретариат готовит стартовые протоколы.

1.3.3. Совещание главной судейской коллегии

с представителями команд
Перед началом соревнований главный судья должен провести совещание с представителями команд (участниками). На совещании представителям команд (участникам) должна быть дана возможность задавать вопросы организаторам, главному судье, главному секретарю, представителю службы дистанции, инспектору.

На массовых соревнованиях главный судья может избрать иную форму информации представителей и участников. Например, после открытия соревнований дать дополнительную информацию перед строем  участников, выслушать вопросы и ответить  также, не уходя с поляны,   и только     потом 

объявить, что церемония окончена, можно разойтись и готовиться к старту.


На соревнованиях, проводимых ФСО России, совещания представителей команд проводятся накануне дня соревнований и должно начинаться, как правило, не позднее 19 часов местного времени. Задавать вопросы на совещании имеют право только аккредитованные представители, чтобы совещание прошло быстро и продуктивно всю необходимую информацию в полном объеме нужно изложить в бюллетене № 3 и раздать представителям заранее для изучения.


Первое совещание носит организационный характер и должно быть церемониально-торжественным. Регламент  проведения первого совещания ГСК с представителями следующий:

· Руководитель (представитель) проводящей организации открывает заседание (совещание), он информирует представителей о порядке проведения соревнований, культурной программе, церемониях открытия, награждения и закрытия соревнований. Предупреждает представителей команд о необходимости соблюдения дисциплины участниками соревнований.

· Далее предоставляет слово руководителю органа административного управления территориального образования (предприятия, учреждения, организации), на базе которого проходят соревнования. Тот, в свою очередь, поздравляет всех с прибытием, докладывает как все хорошо подготовили к их встрече и желает удачно выступить и вообще хорошо провести время.

· Далее руководитель (представитель) проводящей соревнования организации представляет главного судью.

· Главный судья  соревнований представляет главную судейскую коллегию, инспекторов соревнований, членов жюри. При этом представляемые судьи встают, чтобы их видели присутствующие. Затем главный судья предоставляет слово председателю мандатной комиссии, который зачитывает протокол мандатной комиссии с упоминанием, кто не допущен, или допущен условно.

· Главный судья предоставляет слово главному врачу соревнований, который докладывает обстановку при проверке медицинских допусков и говорит о санитарно-эпидемиологической обстановке на момент проведения соревнований. Зимой о температуре воздуха и предостерегает об обмораживании.

· Главный судья информирует представителей команд по организационным и хозяйственным вопросам, используя для корректировки присутствующих руководителей (если есть директор соревнований, то эти вопросы освещает директор).

· Главный судья предоставляет слово заместителю по СТО, а затем инспектору соревнований, они в дополнение к напечатанной информации      доводят   до    сведения   представителей   последние 

корректировки  в   отношении   карты,     дистанции,    особенностей

     местности

· Главный судья решает организационные вопросы, координирует их с судьями, отвечает на вопросы представителей или просит ответить на конкретный вопрос конкретного представителя судейской службы.

· Главный судья предоставляет слово главному секретарю для информации о жеребьевке.

· Главный секретарь информирует представителей, как будет проходить жеребьевка, или проводит жеребьевку здесь на совещании. Дает информацию, когда и где будут выданы стартовые протоколы, номера и контрольные карточки (чипы электронной отметки) участников.

· После этого главный судья закрывает первое совещание судейской коллегии.

В последующем, ежедневно после окончания соревнований, главный судья в соответствии с программой вместе с судьями и представителями проводит совещания по итогам дня и дает информацию на следующий
 день соревнований. Порядок докладов и выступлений, как и на первом совещании, но без присутствия руководителей оргкомитета.

Проводя совещания, необходимо прислушиваться к замечаниям и предложениям представителей и реагировать, исправлять или хотя бы не повторять ошибок.

Очень важно при этом войти в психологический контакт с представителями, что поможет впоследствии решать более сложные задачи. Любой конфликт необходимо гасить, идти на компромисс не  дожидаясь пока он разрастется в скандал,  влияющий на дальнейший ход соревнований.

1.3.4. Жеребьевка


Для определения очередности старта отдельных участников или команд проводится жеребьевка.


Жеребьевка – это отдельный вид работы судейской коллегии, по результатам которого составляются стартовые  протоколы.  Жеребьевка может проводиться в присутствии представителей команд либо судейской коллегией в присутствии члена жюри. Порядок проведения жеребьевки и составление стартовых протоколов оговаривается в «Положении» о данных соревнованиях.


При проведении личных соревнований проводится общая жеребьевка, при которой  очередность старта участников определяется по единому (случайному) распределению без учета их спортивной квалификации и принадлежности к той или иной команде.


При «ручной» жеребьевке технология процесса заключается в следующем:


1. Составляется список заявившихся на участие в соревнованиях по данной группе, например, М-14 заявилось 46 спортсменов (список можно составить в алфавитном порядке, допускается в свободном порядке, например по мере поступления заявки).


2. Изготовляются отдельные карточки из плотной бумаги с номерами (в нашем примере) от 1 до 46.


3. Карточки перемешиваются (перетасовываются) и раскладываются на столе обложкой вверх, при этом номер не виден.


4. Судья называет по списку фамилию участника, второй судья или представитель любой команды выбирает любую карточку, открывает ее и называет номер.


5. Секретарь присваивает объявленному участнику соответствующий номер в стартовом протоколе.


6. Судья называет следующую фамилию по списку, и все операции повторяются до тех пор, пока всем участникам из списка не будет присвоен номер в стартовом протоколе.


Такой процесс занимает много времени и если количество участников более 50 человек, а соревнования обслуживаются с применением компьютерных технологий, жеребьевку рациональней проводить, используя компьютерные программы.


Часто, в практике проведения соревнований по рекомендациям тренерских советов, порядок жеребьевки может быть установлен иной. Например, предлагается участников разбивать на группы в зависимости от спортивной  квалификации или занимаемого места спортсмена в ранге. 

В этом случае в протоколе   выделяются «Красные группы», «Розовые группы», т.е. выделяют наиболее сильных спортсменов. И в зависимости от погодных условий или иных задач, поставленных тренерским советом, «Красные», «Розовые» и прочие группы расставляются в протоколе. Необходимо, чтобы место группы в протоколе было оговорено в «Положении о соревнованиях».

Например, первыми в протоколе должны быть новички и спортсмены  III и II разрядов, затем «Розовая группа», определенная решением тренерского совета, и в конце протокола «Красная группа» - предположим члены сборной  команды или, например, первые 10 спортсменов по текущему рангу. Очередность внутри группы определяется общей жеребьевкой.

В лично-командных соревнованиях представителям команд предоставляется право расставить своих участников по забегам. 

Например, состав команды 6 юношей и 4 девушки. В этом случае представитель при подаче технической заявки проставляет против фамилии каждого спортсмена соответствующий номер забега: у юношей с 1 по 6, у девушек -  с 1 по 4. 

 Внутри забегов проводится общая жеребьевка. При этом,  составляя стартовый протокол, судьи должны выполнить условия «Правил» 24.5. Если по жребию соседние номера получили участники одной команды, то между ними ставится участник другой команды, получивший следующий номер.

Если в лично-командных соревнованиях участвуют команды, заведомо имеющие неравное количество участников в команде, проводится общая жеребьевка.

По завершению жеребьевки составляются протоколы старта. Протоколы должны быть опубликованы и доведены до участников не позднее, чем за 1 час до старта. 

1.3.5. Организация старта и действия судей стартовой бригады.

Составлены стартовые протоколы, участники получили номера, карточки или ЧИПы, бригада старта совместно с комендантской службой оборудовала стартовый городок.


В назначенное время первые участники, согласно своему стартовому времени, должны выйти на линию старта. В зависимости от спортивных дисциплин условия и порядок старта могут быть различные.


Согласно правил соревнований старт может быть:


1. Одиночный, при котором участники стартуют по одному из каждой группы с равным временным интервалом, как правило, 1-3 минуты.


2. Групповой, при котором участники стартуют одновременно по 2 и более человек от каждой возрастной или квалификационной группы с равными временными интервалами.


3. Общий, при котором участники одной, нескольких групп или всех групп стартуют одновременно.

4. Последовательный (в эстафетах), когда участники уходят на дистанцию по мере прихода участника предыдущего этапа эстафеты.

5. Старт гонки преследования с различными видами гандикапа.

6. Открытый, при котором могут быть применены все виды стартов, кроме общего. При этом спортсмены могут стартовать по мере своей готовности в установленный промежуток стартового времени.

В зависимости  от того, какой вид старта будет применен  на соревнованиях, схема стартового городка и порядок работы судейской бригады будут разными. Но, по сути, практическая работа судей на старте, в процессе проведения соревнований, сводится к выполнению следующих задач:

1. Регистрация участника.

2. Проверка соответствия номера участника, карточки или чипа.

          3.Выдача спортивной карты (в отдельных случаях выдача  дополнительной легенды).

4. Выпуск участника на дистанцию.

5. Выпуск на дистанцию опоздавших участников.

6. Подсчет стартовавших участников и сдача стартовых документов в секретариат.

Для решения задач, поставленных бригаде судей на старте, для каждого вида старта рекомендуются различные схемы построения стартового городка и порядок работы судей.

Применение той или иной схемы зависит от класса соревнований, от количества участников, от вида программы или спортивной дисциплины. При этом  должно соблюдаться необходимое условие – каждый судья должен иметь конкретное задание, а каждая линия (или зона) в стартовом городке должна иметь четкую функциональную нагрузку.

1. Одиночный старт

При одиночном старте спортсмены стартуют по одному от каждой возрастной или квалификационной группы с равным интервалом времени, как правило, через 1,2 или 3 минуты (стартовый интервал устанавливает главный судья соревнований. Для «элиты» стартовый интервал должен быть утвержден инспектором дистанции п.п. 25.2.1).

В большинстве соревнований стартовый интервал составляет 1 минуту. Этого времени вполне хватает спортсмену подготовиться на старте, получить карту и уйти на дистанцию, исключая «сотрудничество» со следующим участником.

Реально стартовать одновременно могут столько участников, сколько на местности подготовлено дистанций. При этом  необходимо учитывать, с какой плотностью участники будут финишировать и справятся ли с этим судьи на финише.

Если одновременно стартуют несколько  спортсменов из разных групп идеальный вариант для участников, тренеров, работы судей, когда каждой группе присваивается номер своей сотни, а последние две цифры номера соответствуют стартовой минуте.

Например, стартуют одновременно 4 группы (М14, М16, Ж14, Ж16), спортсменам группы М14 номера даются со 101 по 199, группы М16 – с 201 по 299 и т.д.; тогда на первой минуте будут стартовать 101, 201, 301, 401, на второй – соответственно 102, 202, 302, 402 и т.д. Такой подход гарантирует более четкую работу судей и дисциплинирует участников. Также это позволяет тренерам и болельщикам на смотровых КП видеть динамику спортивной борьбы. 

Старший судья старта заблаговременно, накануне соревнований, получив информацию от секретариата и службы дистанции о количестве одновременно стартующих, месте  старта, направлении ухода спортсменов со  стартовой линии,  должен составить схему стартового городка, определить, где  должен находиться и какие функции выполнять каждый судья. И только после этого совместно с комендантской службой построить стартовый городок.


Определившись со схемой, переходим к строительству стартового городка на выбранной площадке. В качестве ограждения может служить сетка, деревянные или металлические ограждения, сигнальная лента, веревка с флажками (волчатник) и т.д.


Все элементы конструкции из мягких материалов крепятся на металлические или деревянные колья. Для более красочного оформления на углах  рекомендуется устанавливать флаги. Линии 01, 02 и 03 (Рис 1.1) маркируются на поверхности земли любым доступным способом (краской, канавкой, сигнальной лентой, приколотой к поверхности земли и т.д.). Рекомендуется, на расстоянии 3-5 м от основного контура  ограждения стартового городка, с внешней стороны устанавливать второй контур ограждений волчатником или сигнальной лентой для того, чтобы тренеры болельщики или другие спортсмены не мешали работе судей и не отвлекали стартующих спортсменов. 


Транспарант «СТАРТ» изготавливается произвольно из любого материала и в любой цветовой гамме, надпись можно расположить вертикально или горизонтально. Главное, чтобы все четко читалось и было понятно участникам. Устанавливается транспарант на линии старта, по бокам или подвешивается над линией старта. На национальных соревнованиях надпись должна быть на русском языке.

Порядок действий спортсменов и судей.

 
Участники согласно своей стартовой минуте подходят к входу в зоны регистрации, затем по сигналу судьи переходят в следующие зоны. Очень важно правильно установить время на часах первой линии и стартовой линии. Пример: стартовый городок имеет три линии: 

1. Линия перед зоной регистрации (вспомогательные демонстрационные или «перекидные» часы установлены на 2 минуты вперед по отношению к часам на линии старта, показывают стартовую минуту участника). 

2. Линия перед зоной ожидания (как правило, часы не устанавливаются).

3. Линия старта (демонстрационные часы показывают стартовую минуту участника)


Судья № 1 проверяет наличие и правильность закрепления номера, контрольную карточку, соответствие номера карточки нагрудному номеру участника, отсутствие компостерных отметок в карточке; на массовых соревнованиях, если необходимо, делает специальную отметку в определенном месте карточки.  При электронной отметке выполняет проверку очистки ЧИПа.


Судья № 2 проводит регистрацию участников по стартовому протоколу «шахматке», следит, чтобы участник до сигнала не переходил в следующую зону.

 
Судья № 3 выполняет функции «стартера», выпускает участников на дистанцию. Следит за порядком старта спортсменов по «шахматке». При ручном хронометраже соревнований судья-стартер за 10 секунд до старта дает предупреждение «Внимание», за 5 секунд до старта объявляет «5 секунд», затем по истечении 5 секунд дает команду «марш» (на английском языке «go»).


При использовании электронных часов со звуковым сигналом команда «марш» дается с последним звуковым сигналом серии (в практике используются серии из 3-х сигналов, реже 5 сигналов).Существуют два варианта одиночного старта. В варианте №1 участники, находящиеся на линии старта, по сигналу судьи № 3 самостоятельно берут свои карты и по маркированному коридору уходят на точку начала ориентирования, а затем на дистанцию. (Рис.1.1)

[image: image35.png]JNloTkn ¢ kaptamu

YyacTHukmn

Puc. 1.7. CxeMa OTKpbITOro crapra


В варианте №2 участники, находящиеся  в зоне регистрации, переходят за вторую линию , самостоятельно берут свою карту в зоне ожидания старта, при необходимости вставляют ее в планшет  (ориентирование на лыжах и ориентирование на велосипеде) или герметизируют (ориентирование бегом). В зону регистрации проходят следующие участники и т.д.

[image: image36.png]nNUHuA 2

mHnA 1 | —— e
O 0O 0 OO0 O0OO0OO0OO0OO0OO0O0O0
YyacTHuku

3oHa perucrpauumn

) @ ED -

o

pacnucanue

090 % ©

TTT ACINS
00 (o]

CTaHUMM OYUCTKM o]

yunoe

Puc. 1.3. Cxema crapToBOro ropogka o6uero crapra (BapuaHt Ne 1)


Судья № 4 на массовых соревнованиях при большом количестве спортсменов, стартующих одновременно (более 6 человек), занимается только опоздавшими участниками. Проверяет соответствие нагрудного номера, карточки и ЧИПа, буквально «за руку» проводит опоздавшего по всем линиям стартового коридора, отмечает в своем протоколе реальное время ухода спортсмена на дистанцию.


Судья № 5 – старший судья старта  руководит работой бригады судей, контролирует соблюдение деловой обстановки (следит, чтобы судьи во время работы не разговаривали, не курили, не отвлекались от своей работы). В случае возникновения спорного вопроса или конфликтной ситуации принимает решение в пределах своей компетенции. При неразрешимых вопросах срочно информирует главного судью.


На соревнованиях с небольшим  количеством одновременно стартующих  спортсменов (менее 6 человек) выполняет обязанности судьи №4


Судьи № 6 и № 7 работают на пункте выдачи карт. В случаях, когда необходимо номер участника подписывать на карте, пишут номер на карте непосредственно перед выдачей (например, в соревнованиях на маркированной трассе). При условии, когда карту выдают участникам судьи (например, спринт), карта выдается обратной стороной вверх; следят за тем, чтобы участники до команды «марш» не знакомились с содержанием карты.

2. Групповой старт


На массовых соревнованиях при большом количестве участников в одной возрастной или квалификационной группе при ограниченном времени на проведение соревнований, чтобы не затягивать старт на долгие часы, используют групповой старт. В групповом старте  спортсмены стартуют одновременно по два или более человек от каждой группы с одинаковым интервалом, практически как в одиночном старте.


В этом случае судьи не могут исключить момент сотрудничества участников на дистанции, но решают временные и прочие поставленные организатором соревнований задачи.


Схема построения стартового городка и работы судей на старте принципиально мало, чем отличается от приведенных схем в одиночном старте. Возможно, только нужно увеличить площади (размеры) зон стартового коридора.

3. Общий старт

В соответствии с утвержденным Агентством Росспорта Всероссийским реестром видов спорта в спортивном ориентировании существуют дисциплины, когда участники должны стартовать с общего старта.


С общего старта стартуют также участники первого этапа эстафеты. 


Спортсмены выходят на общий старт и выстраиваются по линии старта. При большом количестве участников ширина стартового коридора не позволяет всем участникам построится в одну линию, тогда участников выстраивают в 2, 3, 4 и т.д. линии.


Положение участника на старте определяется жеребьевкой, или с учетом порядка подачи заявки, или в другой последовательности, оговоренной в Положении о соревнованиях.


В любом случае на первой линии стартуют участники, имеющие начальные номера, в следующих рядах участники с большими номерами.


В соревнованиях по спортивному ориентированию, как правило, участвуют несколько групп, простой пример: группа мужчин, группа женщин в элитных соревнованиях.


В большинстве случаев групп бывает больше, т.к. организаторы всегда привлекают к участию в соревнованиях по ориентированию различных по возрасту и квалификации спортсменов.


Для четкости работы судей и правильности действий участников, исключающих преждевременный  их уход  на дистанцию, предлагается два варианта построения стартового городка. 

 Вариант №1. Например, мы проводим соревнование по выбору на первенство области или города среди юношей в следующих возрастных категориях: М10, М12, М14, М16 и Ж10, Ж12, Ж14, Ж16,  всего 8 групп, количество спортсменов 600-650 человек. Приблизительно в каждой возрастной группе от 50 до 90 человек. Принимаем решение организовать 8 забегов (по количеству групп) с интервалом между забегами 5 минут.


Номера участникам присваиваем по принципу «каждому забегу своя сотня»: 1 забег – 101-199, 2 забег – 201-299 и т.д. 

Порядок действий участников и судей


Начало соревнований в 11-00.


В 10-50 объявляется регистрация первого забега. Участники проходят в зону регистрации и по порядку номеров выстраиваются по линии 1. (Рис. 1.3)


Судья № 1 проверяет номера, правильность их закрепления, контрольные карточки, отсутствие в них компостерных отметок, делает специальную отметку (компостером, карандашом, ручкой и т.д.) в отведенном месте карточки. При электронной отметке проводит контроль очистки ЧИПа.


Судьи № 2 и № 3 выстраивают участников на линии 1 в установленном порядке в соответствии с номером участника и протоколом (при построении в несколько линий), контролируют, чтобы никто из участников не переходил до сигнала в следующую зону.


Судья № 4 проводит регистрацию участников по стартовому протоколу (шахматке).


В 10-55 по команде  судьи № 7 группа, находящаяся  на линии 1, переходит на  линию 2. Одновременно с этим на регистрацию приглашается вторая группа, стартующая по графику в 11-05.


Судьи № 1, № 2, № 3 и № 4  повторяют свои действия.


Судьи № 5 и № 6 получают у судьи № 8 спортивные карты и по команде судьи № 8 «раздать карты» выдают карты участникам, находящимся на линии 2. Для соблюдения спортивной справедливости карты участникам выдаются обратной стороной вверх, чтобы участник преждевременно не мог ознакомиться с информацией. Иногда, на  соревнованиях бегом, карты кладутся на землю перед участником (под ногу). 


По завершению выдачи карт всем участникам забега судьи № 5 и № 6 докладывают судье № 8 – «карты выданы» и продолжают контролировать действия участников, не допуская знакомства с  картой и преждевременного выхода на дистанцию.


Судья № 7 следит за временем, за 5 секунд до старта сообщает «5 секунд», дает команду «взять карту» и в 11-00 команду «марш», при этом для большего эффекта можно произвести выстрел из стартового пистолета или ракетницы.


Судья № 8 – старший судья старта – контролирует действия судей и участников, принимает решения в пределах своей компетенции, выдает судьям № 5 и № 6 комплекты карт для очередного забега.


Одновременно с командой «марш» группа участников, находящихся на линии 2, уходит на дистанцию; участники, находящиеся на линии 1 переходят на линию 2, не изменяя порядок построения.


На линии 1 выстраиваются участники следующего забега (в нашем примере, стартующие в 11-10) и так повторяется через каждые 5 минут, пока последний забег не уйдет на дистанцию.


Предположим, по каким-то причинам, судьи не успели выдать карты всем участникам забега, доклад от судей № 5 и № 6 «карты выданы» поступил за несколько секунд до старта по графику. Старший судья может задержать старт на 1–2 минуты, при этом не обязательно сдвигать время остальных забегов и сообщать об этом участникам. На спортивную справедливость такие действия судьи не повлияют.


Пример: первый забег ушел на дистанцию в 11-00, второй – с задержкой на 1 минуту в 11-06, а третий – по графику в 11-10. Участники каждого забега находятся  в равных  временных условиях. Об изменениях стартового времени старший судья старта докладывает в секретариат.


Вариант 2 имеет два накопителя с выходом на линию старта (Рис.1.4) 

Целесообразно применять схему Варианта 2 в случаях, когда участники имеют номера  не по порядку: 101, 102, 103 … 201, 202, 203 и т.д., а абсолютно случайные, кому какой достался.

Для того, чтобы спортсмен понимал в какой накопитель ему нужно идти на регистрацию, необходимо у входа в каждый накопитель вывесить расписание забегов с индексом группы: 11-00 – Ж10, 11-10 – Ж12, 11-20 – Ж14; у входа во второй накопитель: 11-05 – М10, 11-15 – М12, 11-25 – М14 и т.д.

Перед накопителями можно установить информационные часы, показывающие время  приглашаемого на регистрацию забега, а также установить станции очистки ЧИПов, если контроль прохождения КП на дистанции осуществляется с помощью электронной отметки.
[image: image1.png]cTapt

Yack!
00.00

@

coprosmmn___ W@

cTapt

o occoocoooo0 o000
JoHa IR KapT

@

3oHa perncTpaut

Hakonumens Ne 1

0000 cooo

%00 0900
00 @ 008
0 o

3oa periictpauim

Hakonurens Ne 2

Hace!

Pacniicanite @ 00.50 @ Pacnucanite|
3aGeroe " 3aGeroe
o 920 C0G
S S T T o8

Puic. 1.4. Cxema

CTapTOBOrO FOpPOAKA OGWEro CTapTa (BapHaHT Ne2)


Порядок действий участников и судей

В 10-50 старший судья старта судья № 7 объявляет  10-минутную готовность и приглашает на регистрацию участников первого (11-00 Ж-10) и второго (11-05 М-10) забегов. Участники проходят в соответствующие своему забегу  накопители, где при входе судья № 1 и судья № 2 регистрируют входящих спортсменов, проверяют номера, карточки участника, при электронной отметке контролируют очистку ЧИПа.


Судья № 3 перекрывает выходы из накопителей (лентой, веревкой, калиткой и т.д.), контролирует, чтобы до команды (сигнала) участники не выходили в зону выдачи карт и на стартовую линию.


В 10-55 судья № 6 приглашает участников первого забега построиться вдоль стартовой линии.
Судья № 3 открывает выход из накопителя, и участники первого забега выстраиваются вдоль стартовой линии. В случае, когда карты одинаковые (например, соревнования по выбору), построение произвольное. Во всех остальных случаях – по порядку номеров слева направо по возрастанию номеров. По команде судьи № 7 судьи № 4 и № 5 выдают карты обратной стороной вверх.


Как только последний участник первого забега покинул накопитель, приглашаются спортсмены забега № 3 (11-10 Ж12). Судья № 1  начинает регистрацию забега № 3.


Судья № 6  следит за временем и за участниками, чтобы они раньше сигнала (команды) не ушли на дистанцию.


Выдав карты всем участникам, судьи № 4 и № 5 докладывают судье № 7 «карты выданы». Судья № 7 отдает команду судье № 6 «старт по расписанию».

 За 5 секунд до старта судья № 6 дает команду «5 секунд» и «взять карты», а затем в 11-00 команду «марш». В некоторых случаях команда «взять карты» подается за 1 минуту. Одновременно с командой «марш» судья № 3 открывает накопитель № 2 и участники второго забега (11-05 М10) выходят на стартовую линию. 

После выхода из накопителя последнего участника в накопитель № 2 приглашаются спортсмены следующего по расписанию забега. Процесс повторяется до тех пор, пока на дистанцию не уйдут спортсмены последнего забега (11-35 М16).

4. Последовательный старт

В эстафетных соревнованиях  члены команды поочередно проходят свои этапы. Как правило, первый этап стартует с общего старта, а последующие с последовательного старта по мере прихода участников предыдущего этапа. Схема построения старта первого этапа рассмотрена нами в разделе:  Общий  старт. Вариант 1.  Для последующих этапов старт строится по принципиально другой схеме. (Рис. 1.5)


Порядок действий спортсменов и судей


Получив информацию о приближении к финишу спортсмена своей команды, стартовавшем на предыдущем этапе (первом, втором и т.д.), участники последующего этапа (второго, третьего и т.д.) проходят регистрацию и собираются в накопителе. 


Участник предыдущего этапа (первого, второго) проходит через финишный створ в зону передачи эстафеты, где путем касания рукой участника своей команды следующего этапа передает эстафету. Приняв эстафету, спортсмен по маркированному коридору направляется на пункт выдачи карт, самостоятельно берет карту своего этапа и уходит по маркированному коридору до точки начала ориентирования, а затем на дистанцию.


Судья № 1 при входе в накопитель проверяет номер участника, контрольную карточку или контролирует очистку ЧИПа, ставит регистрационный знак в карточке участника и регистрирует участника в протоколе старта.


Судья № 2 находится в зоне передачи эстафеты и контролирует правильность передачи эстафеты (касание) и уход участника на следующий этап.


Судьи № 3 и № 4 на пункте выдачи карт контролируют действия участника. Участник обязан взять исключительно свою карту, в противном случае результат этого участника будет аннулирован. Кроме того, может пострадать тот участник, карту которого взял невнимательный спортсмен. А это уже нарушение спортивной справедливости.


Важно отметить, что судьи должны организовать свою работу так, чтобы участник не смог уйти на дистанцию не со своей картой. Это достигается путем четкого регулирования участников и внимательного контроля за правильностью действий спортсменов. При необходимости количество судей можно увеличивать.


Судья № 5 – старший судья старта контролирует действия судей и участников, принимает решения в пределах своей компетенции. Координирует действия бригады старта и бригады финиша т.к. при проведении эстафетных соревнований обе бригады работают на одной площадке.


Иногда, при проведении массовых соревнований, используют одну общую карту для всех участников эстафетной команды, тогда передача эстафеты производится передачей карты последующему этапу. В этом случае пункт выдачи карт не строится и судьи № 3 и № 4 не нужны.


После передачи эстафеты участник предыдущего этапа продолжает свое движение по финишному коридору, и дальше с ним работают судьи бригады финиша.


Эстафетные соревнования наиболее эмоциональные и интересные для зрителей, поэтому место старта и передачи эстафеты необходимо выбирать на большой поляне или стадионе, при этом удачный вариант, когда в пределах видимости со стартовой поляны участники, тренеры и болельщики видят спортсменов на «зрительских пунктах» и «зрительских перегонах».

5. Старт гонки преследования


Принципиально, старт гонки преследования мало чем отличается  от одиночного старта, главное различие в том, что интервал времени в гонке преследования имеет совершенно случайное значение, а не кратное какой-то величине (например, одну минуту).


Рассматриваемый вид старта  может быть использован в многодневных соревнованиях. В последний день старт участникам соревнований дается с учетом их временных показателей в предыдущие дни. 

Стартовый протокол  готовится так, что первым выходит на старт спортсмен, имеющий наименьшую сумму времени, вторым – имеющий следующую сумму времени и т.д. Интервал между стартующими равен разнице между суммами времени первого и второго участника и т.д., определенный с точностью до секунды.


Т стартовое участника =  S t участника   -   S t лидера

Привлекательность такого вида соревнований заключается в том, что участники выходят на старт и вступают в очную борьбу, они знают, сколько их проигрыш или выигрыш и будут стараться догнать своего соперника.


Победителем всей многодневки становится тот, кто на финиш придет первым.


Если в соревнованиях участвуют одна или две квалификационные группы, то организация старта не вызывает проблем, спортсмены по протоколу становятся в очередь друг за другом и в свое стартовое время уходят на дистанцию, судьи контролируют выпуск на дистанцию с точностью до 1 секунды.


Сложнее организовать старт гонки преследования в соревнованиях, где участвуют много возрастных и квалификационных групп, в этом случае рекомендуется устанавливать несколько коридоров (2, 3 и т.д.). При этом старт всем группам будет дан одновременно. Это позволит в последний день соревнований быстро определить и наградить призеров и победителей по всем группам.

Порядок действий участников и судей

Предварительную работу по распределению участников по стартовым коридорам проводит секретариат путем составления стартовых протоколов и выдачи каждому участнику контрольной карточки или ЧИПа (при электронной отметке), а также «стартового талона». 

Стартовый талон изготовляется из цветной бумаги, цвет талона должен соответствовать цвету стартового коридора. На талоне пишется номер участника и его стартовое время с точностью до секунды.

Участник с номером, карточкой или ЧИПом, цветным талоном за 10-15 минут до своего стартового времени приходит к своему стартовому коридору. На входе у каждого стартового коридора    стоят судьи № 1, № 2, № 3 и вызывают спортсменов по номерам в накопитель, одновременно проверяя наличие и соответствие номера участника. (Рис.1.6)

В накопителе судьи № 4, № 5 и № 6 производят регистрацию участников, проверяют контрольные карточки, стартовые талоны и контролируют очистку ЧИПа (при электронной отметке), выстраивают участников по очереди в узком коридоре (70 см), ширина для прохода не более 1 человека, в соответствии со стартовым  временем.

Первыми вызываются спортсмены, стартующие на нулевой минуте (00`: 00``). После регистрации их выстраивают вдоль стартовой линии, остальные спортсмены выстраиваются в узких коридорах один за другим строго по очередности в соответствии со  временем старта (00`: 02``, 00`: 09``, 00`: 44``, 01`: 35`` и т.д.).

Опоздавших участников регистрируют и производят контроль соответствия номера карточки, талона судьи № 7, № 8, № 9, затем буквально «за руку» ведут опоздавшего участника по резервному коридору и устанавливают их в очередь в соответствии со стартовым  временем.

Если спортсмен опоздал на много и его стартовое время прошло, судьи  № 7, № 8, № 9 выводят опоздавших на стартовую линию, записывают в протоколе реальное время выхода опоздавшего на старт и выпускают на дистанцию.

Судьи № 10, 11, 12 контролируют порядок в стартовом коридоре, не позволяют участникам менять свое место в очереди.

Подойдя по очереди к стартовой линии в своем коридоре, участник самостоятельно отслеживает свое стартовое время по демонстрационным часам и по команде, соответственно, судей № 13, № 14, № 15 стартует, берет самостоятельно карту со своей дистанцией и уходит по маркировке  на точку начала ориентирования, затем на дистанцию.

Судьи № 13, № 14 и № 15 следят по стартовому протоколу за текущим временем в момент старта с точностью до секунды  дают команду «марш» соответствующему спортсмену в своем коридоре.

Судьи № 16 выполняют работу на пункте выдачи карт.

Судья № 17 – старший судья старта руководит работой бригады, принимает решения в пределах своей компетенции.

6. Открытый старт
При открытом старте участники заранее не заявляются, а приходят на старт в назначенный интервал времени (например, с 11-00 до 12-30) и стартуют в свободном порядке по мере готовности.

 Стартовый интервал и количество стартующих устанавливается организаторами соревнований. 

Например, проводятся городские соревнования, предполагаемое количество участников 100-300 человек, разыгрываются призы в 20 возрастных группах.

На местности подготовлены 4 дистанции. Реально, что за 1 час 30 минут все смогут стартовать при стартовом интервале в 1 минуту.

Порядок действий участников и судей.

Спортсмен, подготовившийся  к старту, предварительно получив в секретариате номер и контрольную карточку участника, подходит к входу в стартовый коридор. Судья № 1 регистрирует участника в стартовом протоколе. После регистрации участник выходит на линию старта по коридору дистанции (Д-1, Д-2, Д-3, Д-4), на которой он предполагает соревноваться.(Рис.1.7)


По команде судьи № 2 «марш» самостоятельно берет свою карту и уходит на точку начала ориентирования, а затем на дистанцию. Схема проста и не требует большого количества судей.

При использовании системы электронной отметки схема может быть еще проще. (Рис 1.8) Например, точка начала ориентирования, и пункт выдачи карт совмещены. Здесь же находится стартовая станция для регистрации ЧИПа участника и фиксирующая стартовое время.

Участник в самостоятельном режиме очищает и контролирует очистку ЧИПа. Регистрируется на  станции старта (время фиксируется с точностью до секунды), берет карту с дистанцией, на которой он намерен соревноваться, и уходит на дистанцию. 

При этом интервал старта между участниками можно не устанавливать, станция четко фиксирует стартовое время. 

Судья № 1 контролирует общий порядок, следит за тем, чтобы участники до старта не знакомились с информацией на карте.

Можно поручить судье № 1 держать в руках станции очистки и контроля ЧИПов.

Инвентарь, оборудование и документация 

на старте

1. Транспарант (либо тумба) с надписью «Старт» 
- 1-2 шт.

2.  Колья для крепления ограждения из волчатника

 или сетки                                                                    

- 40-50шт.

3.   Лента (волчатник)


- 200 м

4.   Сетка


- 50 м

5.   Часы демонстрационные или перекидное

      устройство (табло стартового времени)


- 1 шт.

6.   Хронометр


- 2 шт.

7.   Часы со звуковым сигналом


- 1 шт.

8.   Папки-планшеты с зажимом сверху


- 3 шт.  

9.   Таблички с названием групп (например, М-10,

      М-12,М-14…М-21, Ж-10,Ж-12…Ж-21) или с

      индексом дистанции (Д-1,Д-2,Д-3)                                   - 2 компл.

10. Информационный щит со стартовым 

протоколом


- 1 шт.

11. Стартовый протокол или «шахматка»

для судей 


- 2-3 шт.

12. Карандаши (красный, синий, простой) или

шариковые ручки


- 5 шт.

13.  Станции очистки ЧИПов
со стойтой


          - 2 шт.

14.  Станции контроля (проверка) ЧИПа со стойкой              - 1 шт.


15.  Тент, или палатка                                                                 - 1 шт.

16.  Лотки (ведро) или коробки для карт по 

       количеству стартующих групп           

17.  Легенды контрольных пунктов

18.  Стол


- 2 шт.

19.  Скотч (липкая лента)


- 2-4 рул.

20.  Ножницы


- 2-4шт.

     21. Инструмент (ножовка, топор, молоток, лопата, гвозди)

          22.Форменная накидка или отличительный знак  - по количеству     членов бригады.

          23. Карты участников ,пакеты для герметизации карт -  по количеству участников   

1.3.6. Организация финиша и работа судей бригады финиша.

Финиш – последний рубеж  дистанции, пересекая финишную линию спортсмен завершает соревнования. 

Дальнейшие операции по определению результатов участников соревнований выполняют судьи. Как и в любой судейской работе судьи на финише не имеют права на ошибку, поэтому при организации работы бригады на финише необходимо учитывать все особенности финиша на данных соревнованиях (плотность финиширующих, способ фиксации времени финиша, контроль и т.д.).

На различных соревнованиях по спортивному ориентированию используются разные схемы построения финишного городка, зависящие от места (участка территории), финишного оборудования, вида соревнований (дисциплины).

Выбирая место для финиша необходимо учитывать его удобство для судей, участников, зрителей, представителей средств массовой информации. 

Финиш – это, практически, единственное место на дистанции, где можно увидеть спортсмена в динамике спортивной борьбы. Для создания праздничной обстановки финишный городок должен быть украшен флагами, плакатами, информационными щитами. По возможности финиш должен быть приближен к центру соревнований. Идеальный вариант, когда финиш строится на стадионе.

Согласно Правилам соревнований к линии финиша спортсмен должен двигаться только по финишному коридору. Это условие необходимо строго соблюдать при проектировании последнего контрольного пункта, от которого должна идти однозначно воспринимаемая спортсменом маркировка, переходящая в финишный коридор. 

В конце финишного коридора должна быть финишная черта (линия), расположенная под прямым углом к финишному коридору. Точное положение финишной черты должно быть очевидно финиширующим участникам. Она должна  четко выделяться и обозначаться на местности, например: канавкой, краской, сигнальной лентой на поверхности земли, флагами на концах линии и транспарантом «Финиш» сбоку или полотнищем «Финиш» над линией финиша.

С последнего КП спортсмен по маркировке и финишному коридору устремляется на финиш, пересекает линию финиша, сбавляет скорость движения и затем, перейдя на шаг, сдает контрольную карточку участника, или производит считывание с ЧИПа на станции считывания. Если требуют условия соревнований, сдает спортивную карту, в некоторых случаях, номер участника.

Для выполнения участником перечисленных требований рекомендуется два варианта схемы построения финишного городка. Условно назовем их прямолинейный и петлеобразный. Названия вытекают из плановой конфигурации построения финишного коридора  после финишной линии.

Вариант 1. Прямолинейный финиш

Конструкция финишного городка устанавливается на местности  с использованием оградительной сетки, сигнальной ленты, шнура с флажками «волчатника», в качестве опоры используются деревянные или металлические колья. Для судей, выполняющих хронометраж, ставится будка, палатка, можно использовать автомашину. (Рис. 1.9)


После финишной линии необходимо оставлять резервную зону, где спортсмен может замедлить свой бег, отдышаться, а затем по узкому коридору шириной для прохода одного человека выйти из финишного городка. В конце узкого коридора обычно собирают контрольные карточки или производят считывание ЧИПа.

Порядок действий участников и судей на финише

Участник с последнего КП по финишному коридору бежит к финишу, пересекает финишную черту (линию). Судьи фиксируют финишное время в тот момент, когда любая нога спортсмена пересечет линию финиша  (ориентировании на лыжах). В ориентировании бегом, когда грудь участника пересекает линию финиша. В ориентировании на велосипедах, когда  любое колесо велосипеда пересечет линию финиша. При использовании электронной отметки финишное время фиксируется в момент, когда участник ЧИПом отмечается на финишной станции.

Судья № 1 находится на линии финиша сбоку от финиширующих участников и фиксирует момент  пересечения линии финиша, возгласом «Есть» или другим условным сигналом. Если одновременно финишируют два спортсмена или более, судья фиксирует момент финиша возгласом «Есть двое», «Есть трое» и т.д.

Судья № 2 – хронометрист, находится рядом с судьей № 1 и по его сигналу или возгласу определяет время финиширующего спортсмена с точностью до секунды. Для четкости в работе судья № 2 при приближении участника к финишу называет истекшие часы и минуты, а после возгласа «Есть» говорит секунды. Если с момента финиша предыдущего участника истекшие часы и минута не изменились, их можно не называть.

Судья № 3 – секретарь хронометриста регистрирует в протоколе финиша названное время финиша и по возможности номер участника.

Судья - секретарь № 4 ведет дубль финиширующих участников  в финишном протоколе. 

Судья - секретарь № 5 собирает контрольные карточки участников, при этом складывает их по  порядку  прихода, что является дополнительным контролем за очередностью  финиширующих участников.

Судья № 6 – старший судья финиша контролирует работу судей, в случае спорных или непредвиденных ситуаций, принимает решения в пределах своей компетенции, проводит расследование случившегося инцидента и докладывает главному секретарю об обстоятельствах. По распоряжению главного судьи закрывает финиш и сдает протоколы финиша и контрольные карточки участников главному секретарю.

При работе на финише с компьютером, судья № 1 находится в створе финишной черты (линии) и с помощью кнопки или «мышки» делает отсечку при пересечении участником финишной линии.

Судья № 2 на компьютере вносит номер финиширующего участника, судья № 3 ведет дубль номеров финиширующих участников в протоколе.

Остальные работы судей аналогичны работам при ручном хронометрировании.  

Вариант 2. Петлеобразный финиш

В плановом положении схема финишного городка напоминает петлю. Участник с последнего КП бежит к финишу, пересекает финишную линию (черту), в резервной зоне сбавляет бег и шагом заходит в узкий коридор, строго по очередности финиша.

Двигаясь по узкому коридору, участник возвращается к судейской палатке (машине), производит считывание ЧИПа, сдает карту, номер и выходит из финишного городка.

Порядок действий участников и судей на финише
Как правило, петлеобразная конфигурация финиша применяется при использовании компьютерной отсечке времени. (Рис. 1.10)

[image: image2.png]nanartka wnm
aBToMawuHa

Puc. 1.10. Cxema netneo6pasHoro uHuwa

~.
\\\ I@ q)MHVII.I.IHbIe CcTaHuumn

nanartka wnm
St g

l

Puc. 1.10.a. CxeMa neTneo6pasHOro pmHUILA C 3NEKTPOHHOM
OTMeTKOMn


Судья № 1 находится в створе финишной черты (линии) сбоку от финиширующих участников. При пересечении спортсменом финишной линии нажимает кнопку (мышку) и производит  отсечку времени финиширующего спортсмена.

Судья № 3 следит за тем, чтобы  спортсмены  входили в узкий коридор строго по очередности прихода на финиш.

Судья – секретарь № 4 ведет протокол, куда записывает  очередность прихода участников на финиш. 

Судья №5 диктует судье-секретарю №2  номера участников, идущих в узком коридоре строго по порядку прихода на финиш. Следит за тем, чтобы участники не менялись местами в коридоре. 

Судья-секрктарь № 2  вносит в компьютер номера финишировавших спортсменов строго по очередности прихода. Поскольку участники соревнований проходят мимо судьи-секретаря № 2 в спокойном темпе, не торопясь, судья всегда успеет внести номер участника в компьютер.

Судья № 6 собирает карточки, при необходимости номера и карты. Карточки участников складываются строго по очередности прихода. Для сбора номеров и карт устанавливаются специальные корзины или мешки, куда участник самостоятельно опускает карту и номер.

Судья № 7 – старший судья финиша контролирует работу судей, в случае спорных или непредвиденных ситуаций принимает решения в пределах своей компетенции, проводит расследование случившегося инцидента и докладывает главному секретарю об обстоятельствах. По распоряжению главного судьи закрывает финиш и сдает протоколы финиша и контрольные карточки участников главному секретарю.

Петлеобразный финиш целесообразно устанавливать при интенсивном финише более 6 человек в минуту и минимальном количестве оборудования.

В случае, если на финишной черте (линии) установлены финишные станции, а контроль прохождения дистанции производится с помощью ЧИПов, тогда судьи № 1 и № 2 производят считывание ЧИПов и выдают распечатки регистрации прохождения участником дистанции «сплит».(Рис.1.10.а). Расстояние между финишными и считывающими станциями должно быть достаточно большим 50-60 метров, а в некоторых случаях (например, в зимнее время) считывающие станции целесообразно размещать в помещении, где размещаются (переодеваются) спортсмены.

Для того, чтобы оперативно разбираться с участниками, имеющими проблемы с чиповой отметкой, в финишной зоне (в месте где находятся считывающие станции и компьютер) работает судья-секретарь №3. Он должен иметь сводную карту и карточку резервных (компостерных) отметок. Сопоставляя отметку участника по распечатке «сплита», устное объяснение участника со сводной картой «КП» им выносится решение по установленной проблеме отметки.

Вся информация о финишировавших участниках поступает в секретариат, где после процедуры проверки правильности прохождения дистанции готовят протоколы результатов соревнований

Инвентарь, оборудование и документация

на финише

1.   Транспарант (тумба) с надписью «Финиш» -1-2 шт.

2.   Колы                                   


-40 шт.

3.   Лента (волчатник)


  -200 м

4.   Сетка


- 50 м

5.   Хронометр 


– 2 шт.

6.   Тент, палатка


-1 шт.

7.   Планшет-папка с зажимом сверху 

-3 шт.

8.   Карандаши (ручка шариковая) 


– 6 шт.

9.   Стол


1-2 шт.

10. Стулья


-2-4 шт.

11.  Компьютер


-1-2 шт.

12.  Станция финиша


-2 шт.

13.  Станция считывания ЧИПов


1-2 шт.

14.  Принтер


-1 шт.

15.  Электропитание (стационарная электрическая сеть, электро-

       генератор, аккумулятор)


1 шт.

16. Протоколы финиша

17. Мешки для сбора карт, номеров участников

18. Микрофон

19. Радиоаппаратура

20. Инструмент (ножовка, топор, молоток, гвозди, лопата)

21. Форменные накидки или иные отличительные знаки - по количеству судей.

1.3.7. Работа судей бригады информации
Связующим звеном в процессе проведения соревнований является служба информации. Ее задача доступными средствами передать как можно больше информации спортсменам, тренерам, зрителям, журналистам.

В зависимости от уровня проводимых соревнований в службу информации могут входить различные специалисты и количество их может быть так же различное. 

Как правило, на всех соревнованиях участникам предлагается минимально необходимая информация – это положение о соревнованиях, техническая информация о дистанциях, схемы старта и финиша, стартовые протоколы, протоколы результатов соревнований. 

Простейший способ довести данную информацию до участников – это написать от руки или напечатать ее с помощью пишущей машинки или компьютера и прикрепить листы с информацией с помощью липкой ленты, кнопок, гвоздей и т.д. на стену здания, дерево, забор и т.д. Метод простой, но не эстетичный.

Другой простой способ вывешивать информацию на параллельно натянутые между деревьев два шнура с расстоянием между ними 28 см. К шнурам с помощью скрепок крепятся листы информации. Информация дольше сохранится, если перед тем, как ее вывесить, листы упаковать в прозрачный полиэтиленовый пакет (файл).

Лучше смотрится и читается информация, размещенная в специальном месте на щите информации. Щит можно изготовить из картона, фанеры, пластика и т.д. Размер щита – 110 х 70 см. Вверху щита пишется надпись «Информация», скотчем на щит прикрепляются прозрачные файлы размера А4, на щите их умещается 10 штук. Изготовление щита информации таким образом не требует больших материальных затрат, но позволяет эстетично предоставить информацию участникам соревнований. Другой способ размещения информации можно выполнить из полотна ткани закрепленного на стене или между деревьев, на ткань с помощью булавок крепятся листы с информацией. 

Бригады, постоянно проводящие соревнования, изготовляют переносные, быстро собираемые конструкции щитов информации с пластиковыми карманами, такие конструкции используются многократно.

Независимо от формы и материала изготовления информационного места (щита) работа судьи информатора будет заключаться в получении информации от судей и секретариата, доставка ее к месту, где она должна быть вывешена, закрепление информационных листов в определенном месте и по мере необходимости в процессе соревнований (спортивного мероприятия) обновления. Конечной информацией будут протоколы результатов соревнований.

Если бюджет соревнований позволяет установить звуковое сопровождение мероприятия, то в  службу информации включают судью – комментатора, который в течение всего времени проведения мероприятия в устной форме дает основную и текущую информацию.

На службу информации также возлагаются обязанности размножения письменной информации для представителей команд и спортсменов. Идеальный вариант: для успешной работы служба информации должна иметь свое, отдельное от бригады финиша и секретариата, оборудование (компьютер, принтер, множительную технику).

Как правило, на службу информации возлагается церемония награждения победителей и призеров. Для этого необходимо заранее подготовить место для награждения - пьедестал, красочно оформить   площадку, получить наградной материал, подготовить дипломы, грамоты, определить лиц, которые будут вручать спортивные награды, подготовить информацию о награждении для судьи- комментатора.

На соревнованиях с ограниченным бюджетом и малочисленной судейской бригадой работу службы информации выполняют заместитель главного секретаря или главный секретарь.

1.3.8. Работа бригады судей на пункте оценки
В соревнованиях на маркированной трассе в эстафете, комбинации или спринтерской дистанции для большей динамичности и наглядности спортивной борьбы на дистанции, приблизительно в её середине оборудуют промежуточный финиш с пунктом оценки правильности прохождения участником данного отрезка дистанции. 

Как правило, таких пунктов оценки на дистанции оборудуют два. Второй пункт размещают на финишной поляне в 150-200 метрах от линии финиша. При проектировании дистанции в виде двух кругов и небольшом количестве участников можно установить один пункт оценки вблизи финиша.

Порядок действий участников и судей на пункте оценки

Участник приходит с дистанции на пункт оценки, сдает свою карту с проколами в местах предполагаемых КП судьям № 1, 2,3. (Рис. 1.11)

[image: image3.png]OUEHOYHbIN

wpadcHon
Kpyr

Ykasarenb

wuT
uHcopmaumm

Q wuT " MyHKT oueHkn "

MapKUpoBaHHas
Tpacca ¢ AMCTaHLun
MyHKT

Bblaun

KapT

MapKMpoBaHHas
Tpacca Ha AUCTaHLMIo

Puc. 1.11. Cxema nyHKTa OLEHKU


Судьи № 1, 2, 3 оценивают правильность проколов в соответствии с оговоренной в Положении системой штрафа и начисляют штрафные круги. В соответствии с Правилами, соревнования на маркированной трассе могут проводиться по вариантам -  А, В, С.

Вариант А – штраф начисляется по системе « правильно – неправильно».

Вариант В – штраф начисляется в зависимости от величины ошибки в нанесении КП, с отметкой КП карандашом или специальным компостером на карте.

Вариант С – штраф начисляется в зависимости от величины ошибки нанесении КП во всех вариантах.

Фиксация точки КП считается правильной, если центр отверстия прокола удален от истинной точки КП не более чем на 2 мм. За ошибку в нанесении КП более чем на 2 мм участник получает штраф. 

Штраф в спринте и эстафете назначается в виде штрафных кругов. Длина штрафного круга  200-300 метров.

По варианту А максимальный штраф на одном КП устанавливается в размере одного штрафного круга. На массовых ветеранских или детских  соревнованиях «цену штрафа» можно установить 2 штрафных круга.

По вариантам В и С «цена штрафа» может быть 1 штрафной круг за ошибку более 2 мм, 2 штрафных круга за ошибку более 4 мм и 3 штрафных круга за ошибку более 6 мм.

Произведя оценку карты участника судьи № 1, 2, 3 пишут на обратной стороне карты количество штрафных кругов (0, 1, 2, 3 и т.д.) и передают карту судьям № 4 и 5. 

Судья № 4 закрепляет полученную карту с написанной крупной по размеру цифрой, соответствующей количеству штрафных кругов, на щит информации. 

Судья № 5 вносит количество штрафных кругов, полученных участником, в протокол. Участник, возвращаясь с оценочного круга, проходит рядом со щитом информации и самостоятельно находит взглядом карту со своим номером и видит количество штрафных кругов. В случае «0» спортсмен движется на пункт выдачи карт или финиш, в случае «1, 2, 3 и т.д.» уходит на штрафной круг. 

Судья № 6  ведет  протокол прохождения участником штрафных кругов, фиксируя номер участника в протоколе столько раз, сколько участник прошел мимо него. Штрафные круги  участник считает сам. 

Судья № 6  только фиксирует номер участника при его прохождении мимо него и на вопросы «сколько прошел?» или «сколько мне осталось?» спортсмену не отвечают.

В случае электронной отметки вместо судьи №6  устанавливается одна или две станции регистрации прохождения штрафных кругов.

Отработав штрафные круги, спортсмен уходит на пункт выдачи карты или на финиш.

Судья № 7 пишет на карте номер участника и выдает спортсмену карту следующего участка дистанции. В случае, если номера на карты нанесены заранее, организовывают пункт выдачи карт, на котором участник самостоятельно берет карту со своим номером и уходит на следующий участок  дистанции. В этом случае задача судьи № 7 - контролировать правильность взятия участником своей карты. При большом количестве участников количество судей необходимо увеличить.

Судья № 8 – старший судья пункта оценки контролирует работу судей, в случае спорных или непредвиденных ситуаций принимает решения в пределах своей компетенции, проводит расследование случившегося инцидента и докладывает главному секретарю об обстоятельствах. По распоряжению главного судьи закрывает пункт оценки и сдает протоколы штрафных кругов, начисленные судьями №1 - №5 и протоколы прохождения штрафных кругов участниками, зафиксированные судьей №6 главному секретарю.

Инвентарь, оборудование и документация

 на пункте оценки

1. Транспарант (табличка) с надписью «Пункт оценки»

2. Колы

3. Лента (волчатник)

4. Флажки или полоски цветной бумаги - «разметка» (по цвету дистанций и совершенно других цветов для разметки оценочного и штрафных кругов) 

5. Информационный щит

6. Папки-планшеты

7. Ножницы или нож для вскрытия защитной обложки карты

8. Маркер (фломастер, цветной карандаш)

9. Короб (ведро) для сбора карт участников по количеству судей оценщиков

10. Протокол (ведомость) оценки карт участников

11. Протокол (ведомость) штрафных кругов

12. Карандаши (простые, красный, синий)

1.3.9. Работа бригады судей на пункте смены карт
Бригада судей на пункте смены карт может быть самостоятельной отдельной бригадой, но может также входить в состав стартовой бригады (например, при проведении соревнований эстафеты), в состав бригады пункта оценки ( в соревнованиях на маркированной трассе).

Самый простой вариант пункта смены карт, это когда у всех участников после смены карты дистанция одинаковая. В этом случае на пункте смены карт устанавливается стол, на столе размещаются лотки с картами, на каждом лотке табличка (например, М и Ж), что соответствует мужской и женской дистанции.

Участник по маркировке от предшествующего КП приходит на пункт смены карт, карту с пройденной дистанцией участник кладет в приготовленную коробку, самостоятельно берет из соответствующего лотка карту и продолжает движение по дистанции. 

Судьи № 1 и № 2 контролируют общий порядок на пункте смены карт.

В соревнованиях на маркированной трассе судьи должны в обязательном порядке подписывать номер участника на обратной стороне карты в отведенном для этого месте.

У организаторов соревнований существует много различных конструкций для пунктов смены карт. Их изготовление зависит от материальных возможностей.

В соревнованиях эстафеты пункт смены карт строится в виде деревянной или сетчатой конструкции. Главный принцип - на доску, сетку или иную поверхность крепятся таблички, соответствующие номерам участников в порядке увеличения номеров, слева направо, а затем карты с номерами участников. В случае, если на обратной стороне карты номер напечатан крупным, хорошо читаемым шрифтом, дополнительные таблички можно не устанавливать. Способ крепления карт свободный (скрепкой, кнопкой, липкой лентой, бельевой прищепкой и т.д.).

 Независимо от того, как выполнена конструкция, основная ее функция заключается в том, чтобы участник однозначно мог безошибочно определить место нахождения своей карты, легко ее взять и продолжить соревнования на дистанции.

Действия участников и судей на пункте смены карт
Участник движется по маркировке с последнего пункта данного отрезка дистанции, при входе на пункт смены карты, использованную карту опускает (бросает) в короб, продолжает движение по коридору, справа или слева видит номера, расположенные по возрастанию, увидев соответствующий своему номер, снимает карту и движется дальше на дистанцию. (Рис.1.12)

[image: image4.png]S E2 EXEN KN CACN B2 CNEN T )
¢ v —o e,

¢ to1]102ftosfroa]rosfroefror]10sfros] 110111

Puc. 1.12. Cxema nyHKTa CMeHbl KapT


Судья № 1 находится возле короба для сбора карт и голосом предупреждает о необходимости сдать карту; в случае если строго не оговорено, что участник должен точно положить карту в короб, поднимает с земли не попавшие в короб карты и укладывает их на место.

Судьи № 2 и № 3 контролируют правильность взятия участником своей карты. Их главная задача не допустить взятие участником чужой карты.


Важно отметить, что судьи должны организовать свою работу так, чтобы участник не смог уйти на дистанцию не со своей картой. Это достигается путем четкого регулирования участников и внимательного контроля за правильностью действий спортсменов. При необходимости количество судей можно увеличивать.


Судья № 4 – старший судья пункта смены карт контролирует работу судей и действия участников, при взятии участником чужой карты может не выпустить его на дистанцию.

1.3.10. Работа транспорта

Важным участком работ при организации и проведении соревнований является обеспечение соревнований транспортом.
. При обеспечении спортивного мероприятия транспортом можно выделить два направления:

1. Транспорт для приема и отправки участников соревнований 

2. Транспорт в процессе проведения соревнований. 

План действий при организации работы транспорта для приема и отправки участников включает:

·  Назначение исполнителей.

·  Распределение обязанностей, инструктаж.

·  Подготовка и рассылка информации о предоставляемых транспортных услугах.

·  Получение и анализ предварительных заявок.

·  Согласование количества транспортных единиц и предварительных сроков с автохозяйством.

·  Рассылка дополнительной информации.

·  Сбор телеграмм подтверждений с количеством участников, датой и временем их прибытия.

·  Подсчет общего количества прибывающих участников.

·  Составление графика приезда участников.

· Заказ автотранспорта для встречи в автохозяйстве.

· Назначение дежурных по встречи участников на вокзале, в аэропорту.

· Контроль над правильностью действий автохозяйства по выделению автотранспорта в соответствии с согласованными графиками подачи транспорта.

· Встреча и посадка в автобусы участников.

· Доставка к местам размещения.

· Сбор заявок на обратный отъезд.

· Составление графика отправки отъезжающих, с доведением информации до заинтересованных лиц.

· Заказ автотранспорта в автохозяйстве.

· Контроль над правильностью выделения транспорта автохозяйством.

· Подача автотранспорта к местам размещения участников.

· Посадка и доставка участников на вокзал, в аэропорт. 

Выполнение всех перечисленных простых и понятных действий организаторов и исполнителей обеспечит успех данной услуги. Невыполнение или неправильное выполнение чего-либо из перечисленного может привести к негативным последствиям.


Использование автотранспорта в процессе проведения соревнований в свою очередь можно разделить на два вида:

1. Грузовой транспорт (доставка оборудования стартовых и финишных городков, информационных щитов, другого специального оборудования).

2. Транспорт для доставки участников от мест размещения до места проведения (старта) соревнований.

План действий при организации работы грузового транспорта:

· Назначение ответственного за работу грузового транспорт и грузоперевозок.

· Сбор заявок от служб, задействованных в организации и проведении соревнований с указанием габаритов и веса груза, места от куда груз необходимо забрать, даты и время доставки груза на место проведения спортивного мероприятия, телефон ответственного.

· Определение количества и типа автомашины.

· Заключение договоров с автохозяйством или частными лицами.

· Составление и утверждения графика автоперевозок.

· Уточнение со службами о выполнении погрузо-разгрузочных работ.

· Доставка груза.

· Контроль за работой грузового транспорта 

Как правило, работа грузового автотранспорта на соревнованиях не вызывает серьезных организационных трудностей, т.к. временные рамки имеют достаточно большой диапазон. Больше внимания необходимо уделить организации доставки участников к месту старта от мест размещения.

План действий при организации работы транспорта

для доставки участников к месту старта.

·  Назначение ответственного и исполнителей по вопросу транспорта.

· Рекогносцировка пути доставки до старта и хронометраж времени в пути от мест размещения до старта.

· Определение количества транспортных единиц, исходя из количества участников, времени в пути и условий старта.

· Заключение договора с автохозяйством.

· Контроль выделения необходимого количества автобусов.

·  Составление и доведение до сведения участников графика работы транспорта.

·  Организация посадки участников.

·  Доставка до места старта.

·  Организация отправки по завершению соревнований.

·  Доставка участников до мест размещения.

Наиболее важными пунктами в данной схеме являются определение количества транспортных единиц и составление графиков работы транспорта.

Для примера рассмотрим  конкретную задачу.

Исходные данные: 

в соревнованиях участвуют 100 мужчин и 60 женщин; 

стартовый интервал 1 минута; 

старт первых участников в11-01; 

время в пути до старта 30 минут; 

доставить участников  необходимо не позднее, чем за 30 минут до начала соревнований (Правила, п.25.10); 

в наличии один автобус на 25 мест и один автобус на 45 мест.


Произведем расчет: по программе соревнований намечается отправление первого рейса автобусов к старту в 9-30, тогда первые 70 участников приедут в район старта в 10-00. Разгрузившись, в 10-10 автобусы отправляются к месту размещения участников. 

В 10-40 автобусы прибывают, производят посадку участников и в 10-50 отбывают на старт вторым рейсом. В 11-20 еще 70 участников будут доставлены на старт. Не приехали еще 20 участников. Один из автобусов отправляется за ними в 11-30 и доставляет их на место старта в 12-40. Но в этот момент уже дается старт  участникам сотой, последней минуты. Таким образом, 20 участников опоздают к своему стартовому времени, не говоря даже о времени для разминки. Получаем провал мероприятия.  Что делать? Какие технологии применить?

1. Искать срочно третий автобус, или искать два автобуса по 45 мест.

2. Сдвигать отправление имеющихся автобусов на час раньше, т.е. в 8-30.

3. Изменить порядок старта, в 11-00 стартуют мужчины, а в 12-20 или 12-40 дать старт женщинам. (При этом в случаях 2 и 3 придется еще пересматривать организацию питания.)

Если решением данной задачи занимаются накануне старта, то чаще ни один из приведенных вариантов уже нельзя применить. И тогда приходится в нарушение «Правил безопасности перевозки людей на автотранспорте» набивать автобусы первого рейса максимально, вторым рейсом везти всех остальных. Такого нельзя допускать, тем более что попадаются водители, которые категорически отказываются везти пассажиров стоя. 

Для нормальной работы все расчеты необходимо сделать заранее, когда программа соревнований еще не утверждена, а только составляется.  В этом случае предлагается использовать данные о количестве участников из предварительных заявок. При этом надо предусмотреть некоторое количество резервных мест. 

1.4 Завершающий этап
С последними словами главного судьи на церемонии закрытия «Соревнования объявляю закрытыми» завершается основной этап – проведение соревнований. Но процесс на этом не останавливается, а переходит в заключительную стадию – завершающий этап.

Большое значение для обмена опытом работы и развития спортивного ориентирования в дальнейшем имеет анализ выступлений команд, результатов спортсменов, работы служб и судейских бригад. 

Анализ проводится по полученным в процессе соревнований материалам: протоколам результатов участников (команд), актам приемки дистанций, ведомостям дистанций, контрольным картам дистанций с нанесенными путями движения призеров и победителей, по протоколам заседаний ГСК,   протестам и   заявлениям и т.д.   При  анализе  очень   важно отметить не только положительные, но и отрицательные стороны прошедшего мероприятия.

Судейские бригады должны провести самооценку своей деятельности, а главный судья должен дать оценку работы своих заместителей и старших судей. В свою очередь, старший судья оценивает работу судей своей бригады.

Положительная оценка членам ГСК и старшим судьям выставляется за безукоризненную организацию работы на вверенном участке. Отличной оценки может быть удостоен судья, который проявил самостоятельность, инициативу, глубокие знания Правил соревнований и точно ими руководствовался, применяя их в оперативном разрешении возникших споров. 

При анализе работы рядовых судей в первую очередь оцениваются уверенность и безошибочность действий, дисциплинированность, организованность и культура поведения. Любое нарушение Правил соревнований должно приводить к снижению оценки, вплоть до неудовлетворительной.

На практике часто встречаются случаи, когда главный судья всем дает высокие оценки, это может свидетельствовать о формальном подходе или об отсутствии необходимой информации. Формальный подход к оценке судей не улучшит их дальнейшую работу, а сама оценка обесценивается.

Охотно воспринимаются общественностью и спортсменами круглые столы и пресс-конференции по окончанию соревнований, хорошо, когда на этих мероприятиях присутствуют представители СМИ, но и без них нужно провести короткое 30-40 минутное совещание с участием победителей, призеров, начальников дистанций, членов ГСК, ведущих тренеров.

Любое прошедшее мероприятие должно оставлять след в виде фотоальбома, фотостенда клуба, федерации, заметки в местной прессе, в интернете на сайте своей федерации и клуба с информацией на сайте Московский компас. Чем больше ориентировщики будут информировать о своих достижениях, тем популярней станет наш вид спорта.

Каждое соревнование должно иметь свое краткое логическое завершение. Таким завершением является отчет о соревнованиях. Не позднее, чем через 10 дней после окончания соревнований ГСК должна представить проводящей организации отчет о  соревнованиях.

Отчет о соревнованиях содержит документы, подшитые в папку, в следующей последовательности:

· титульный лист;

· опись материалов;

· положение о соревнованиях;

· протокол мандатной комиссии, включающий в себя возрастной и квалификационный состав участников;

· протоколы результатов в хронологической последовательности;

· контрольные карты;

· техническую информацию;

· протесты, апелляции и принятые по ним решения;

· общее заключение главного судьи.

Общее заключение главного судьи должно отражать в краткой форме следующие моменты:

· время и место проведение соревнований;

· погодные условия;

· характеристика и состояние помещений для размещения участников и судей;

· вопросы питания;

· обеспеченность судейскими кадрами и вспомогательным обслуживающим персоналом (отметить положительные примеры и недостатки в их работе);

· обеспеченность инвентарем, оборудованием, оргтехникой, средствами связи;

· поступившие заявления и протесты (кратко по сути дела) результаты разбора и принятые решения;

· краткая характеристика участников соревнований (какие команды, откуда, как подготовлены к участию в данных соревнованиях);

·  оргкомитет, спонсоры, местная власть, СМИ их роль, вклад и помощь в организации спортивного мероприятия  (отметить персонально)

· зрелищность мероприятия, болельщики. 

Для соревнований класса МС и Всероссийского масштаба дополнительно в отчете представляются:

· список старших судей с оценкой работы и подписью главного судьи (список дополняется составом жюри, инспекторов);

· рапорты о предварительной инспекции;

· акты сдачи дистанций и подшитые к ним контрольные карты в хронологической последовательности с путями победителей и призеров;

· общие заключения контролера федерации.

Отчет  оформляется на листах формата А-4. Все документы должны иметь поле для подшивки. Карты размерами больше формата А-4 фальцуются под него.

Всю подборку материалов готовит главный секретарь, причем начинать собирать отчет нужно с первого дня, завести отдельную папку «отчет» и по мере выпуска тех или иных документов складывать их в папку.

Некоторые организаторы соревнований считают, что отчет не нужен. Такая точка зрения неправильная. Отчет нужен как фактический материал о соревнованиях, в какой-то мере как финансовое обоснование расходов, отчет имеет значение для истории развития спортивного ориентирования в секции, области, города и т.д.

На основании протокола, включенного в отчет, присваиваются спортивные разряды и звания спортсменам, учитывается судейский стаж.И только тогда, когда отчет ляжет на полку в архиве, организаторы могут вздохнуть с облегчением и поздравить себя с завершением данного спортивного мероприятия.

Рекомендуется в завершающем этапе подготовить и направить благодарственные письма спонсорам, руководителям организаций и предприятий, участвовавших в подготовке и проведении соревнований.

Отметить дипломами и грамотами, а по возможности и сувенирами, отличившихся работников оргкомитета, судей, спонсоров, работников СМИ.

Если проводились незначительные по масштабу местные соревнования и у организаторов нет средств на вышеперечисленные материалы, благодарности нужно выразить устно на ближайшем заседании или собрании секции клуба, федерации и т.д.

Раздел 2.  О.Н. Мухина  

ГЛАВНЫЙ СЕКРЕТАРЬ СОРЕВНОВАНИЙ. ОРГАНИЗАЦИЯ РАБОТЫ СЕКРЕТАРИАТА

2.1 Общие понятия.

2.1.1. Терминология.

ГЛАВНЫЙ СЕКРЕТАРЬ – руководитель секретариата, член Главной судейской коллегии (ГСК), подчинен Главному судье. 

СЕКРЕТАРИАТ  соревнований – судьи, выделенные в специальную службу - бригаду, которые работают с документацией, используемой при подготовке и  проведении соревнований.

УЧАСТОК – условно выделенное подразделение в судейских службах  (бригадах): старта, финиша, секретариата, решающее конкретную задачу в процессе обслуживания  соревнований. Например, участок проверки  правильности прохождения дистанции участниками, участок фиксации времени финиша спортсменов. На участке может работать один или несколько судей.

МАНДАТНАЯ КОМИССИЯ  (комиссия по допуску участников) - судьи, назначенные или утвержденные Проводящей Организацией, которые проверяют  документы участников в соответствии с Положением  о соревнованиях.

ЗАЯВКА – документ, содержащий основные данные на спортсменов, желающих принять участие в соревнованиях (год рождения, квалификация, возрастная  группа, команда). ПРЕДВАРИТЕЛЬНАЯ  ЗАЯВКА  высылается Организатору в установленные сроки по почте, факсу, электронной почте, обычно на специальном бланке. 

ОФИЦИАЛЬНАЯ ЗАЯВКА – документ, предоставляемый в мандатную комиссию соревнований. Помимо перечисленных данных об участниках команды официальная заявка должна содержать допуск врача для каждого спортсмена, а также подпись руководителя, заверенную печатью, той организации, которая имеет право направить команду на данные соревнования. 

ТЕХНИЧЕСКАЯ ЗАЯВКА – документ, подаваемый представителем команды в секретариат, который содержит расстановку участников команды по этапам эстафеты или забегам (если это предусмотрено Положением).

ЖЕРЕБЬЕВКА – система составления стартовых протоколов для соревнований с раздельным стартом или для соревнований с рассеиванием.

КОНТРОЛЬНАЯ КАРТОЧКА – документ, с помощью которого контролируется посещение КП участником (Правила, п.7.1). Контрольная карточка обычно изготавливается из  плотной бумаги. Из некоторых программ, используемых для соревнований, можно печатать карточки уже из стартового протокола. В этом случае на них есть все данные об участнике, его стартовое время, и количество клеток для отметки, соответствующее дистанции.

НОМЕР участника – отличительный знак, выданный спортсмену секретариатом на один или несколько видов программы. Номер обычно изготавливается из бумаги или ткани, размер номера оговорен в Правилах. Содержит информацию в виде нескольких цифр о том, какое место в стартовом протоколе занимает спортсмен. Может содержать дополнительную информацию, например, о группе участника, его фамилии, времени старта.

ПРОТОКОЛ –  официальный документ, в котором фиксируются какие – либо фактические обстоятельства (СЭС, 1983г.). 

ЗАЯВЛЕНИЕ – подается в случае, если участник не согласен с предварительным результатом. Заявление  подается Главному секретарю, который и принимает решение по заявлению.

ПРОТЕСТ – подается  в случае, если участник не согласен с решением Главного секретаря по заявлению. Протест должен быть подан обязательно в письменном виде, в нем должны быть указаны пункты Правил или Положения, которые нарушены, по мнению  протестующего. Протест подается также Главному секретарю, но решение по протесту принимает Главный судья, основываясь на материалах, подобранных Главным секретарем.

АПЕЛЛЯЦИЯ  - подается в случае, если подавший протест не согласен с решением по нему Главного судьи. Апелляция  подается в жюри.

ЖЮРИ - группа специалистов, назначенная  Проводящей организацией для общего наблюдения за ходом соревнований, решения спорных вопросов, рассмотрения апелляций.

Решения по заявлением, протестам, апелляциям должны быть вынесены  обязательно до утверждения результатов .

В этом разделе приведены только некоторые определения, другие будут даны в тексте.

2.1.2.Работа секретариата  в соответствии с Правилами.

Необходимые действия секретариата описаны в разделе 37 Правил, введенных в действие с 1 июля 2004 года.

Секретариат соревнований:

-  принимает заявки на участие в соревнованиях (если не создана мандатная комиссия);

-  проводит жеребьевку;

-  составляет протоколы старта;

-  выдает  номера и контрольные карточки участникам и отличительные знаки судьям и представителям команд;

-  подсчитывает результаты соревнований, проверяет правильность отметок КП, составляет протоколы результатов;

-  обеспечивает соревнования бланковой документацией;

-  собирает документы в отчет о соревнованиях и формирует (изготавливает) отчет.
При отсутствии заместителя главного секретаря соревнований по информации Главный секретарь руководит работой службы информации.

Служба информации:

- доводит  до участников, зрителей, прессы результаты соревнований, информацию судейской коллегии, Организатора;

- организует награждение победителей и призеров, размножение и выдачу протоколов результатов и другой информации;

- размножает протоколы и другие материалы для выдачи командам и для  отчетов.

2.1.3.Главный секретарь  и его работа на соревнованиях разного уровня.

Главный секретарь соревнований, в соответствии с Правилами, определяет организационную структуру секретариата, систему взаимодействия с другими службами, способ и схему подсчета результатов и доведения их до участников.

Кроме этого, Главный секретарь принимает от участников и представителей  заявления по результатам и письменные протесты.  В соответствии с п.п.41.4, Главный секретарь принимает письменный протест, проставляет на нем время подачи и вместе с необходимыми материалами для принятия решения по протесту  передает его Главному судье.

Самое важное из обязанностей Главного секретаря – правильное определение результатов соревнований и составление отчетных документов, вся его работа должна строиться для решения этих задач. Ну и, конечно, как любой судья – он должен  всегда помнить о соблюдении спортивной справедливости для всех участников.

В зависимости от уровня и масштаба соревнований, Главный секретарь может либо заниматься, в основном, организацией всех необходимых работ, либо почти все делать  сам. 

Главный секретарь подчиняется Главному судье. В помощь Главному секретарю обычно назначают заместителей: по компьютерному обеспечению и по информации

В данном разделе, в основном, рассматриваются варианты работы Главного секретаря с использованием  программы  Winorient и  SportIdent (SI), а также без использования компьютеров.

2.1.4.Документ – как основа действий секретариата. Входящие, внутренние и исходящие документы.


Понятие секретарской работы очень тесно связано с понятием  «документ». Документ – материальный носитель записи (бумага, магнитная лента, перфокарта и т.п.) с зафиксированной на нем информацией, предназначенный для ее передачи  во времени и пространстве. В узком смысле документ – деловая бумага, юридически подтверждающая какой либо факт (СЭС, 1983). Документ должен иметь подпись ответственного лица, дату или время составления, и, при необходимости, печать.

В процессе проведения соревнований судья является секретарем, если он работает непосредственно с документом (протоколом старта, финиша, карточкой и т.д.), причем не просто выдает, а составляет или заполняет его. Поэтому в бригадах старта и финиша тоже есть секретари.

Документы  о проведении соревнований - главный итог работы всей судейской бригады. Главным документом  соревнований является протокол результатов. Протокол результатов – денежный документ. На основании протоколов результатов присваиваются разряды и звания, от чего напрямую  зависят зарплаты тренеров. Протокол также – основа отчета для Проводящей организации за деньги, потраченные на проведение соревнований.

Протокол это официальный документ, он  должен быть оформлен по определенным правилам. Так, одна из самых распространенных   ошибок при составлении протоколов – подписи Главного судьи и Главного секретаря ставятся только на последней странице. Это допустимо только в том случае, когда документ сшивается, а  место сшивки оформляется по законам делопроизводства. Но с такого документа  очень неудобно делать копии (например, чтобы  подтвердить выполнение разряда или звания - при направлении представления на спортсмена в спорткомитет).  Поэтому лучше, если при составлении протоколов подписи Главного судьи и  Главного секретаря будут предусмотрены на каждой странице. Но при этом желательно, чтобы группа полностью помещалась на странице, в крайнем случае – на обороте. Небольшие группы допустимо  размещать по нескольку на странице.

Далее перечислены основные  документы, используемые в работе или являющиеся итогом работы секретариата:

Входящие документы.

1. Правила, Положение, таблицы очков, финансовые условия – от Проводящей организации и от Организатора.

2. Официальные заявки команд; личные документы: паспорта, классификационные книжки, медицинские справки, анкеты участников – от представителей (участников).

3. Технические заявки на эстафету и  на виды, предусмотренные Положением – от представителей. 

4. Техническая и другая  информация, программа, различные  схемы –  для обработки и размножения (для выдачи представителям и участникам) – от службы дистанции и от Организатора.

5. Акты приемки дистанций вида программы и Ведомость дистанций (по форме Приложений №2 и №5 к «Инструкции по инспектированию вида программы соревнований по спортивному ориентированию») – от ЗГС по СТО  по окончании вида программы.

6. Контрольные карты для отчета – от службы дистанции по окончании вида программы.

7. Документацию для проверки правильности прохождения дистанции спортсменами, перечисленную в разделе 2.3.7. – от ЗГС по СТО накануне дня соревнований

8. При проверке карт маркировки (даже если мишени напечатаны на обороте каждой карты) - контрольные карты для проверки. В этих картах обязательно обозначение точки КП – лучше очень тонким проколом. 

9. Контрольные карты с "ниткой" для вывешивания в соревнованиях на маркированной трассе.

Документы по пунктам 8 - 9 необходимо получить от службы дистанций до начала соревнований.

Внутренние документы.

1. Компьютерный файл вида программы, который содержит базу секретариата (все данные об участниках соревнований: фамилия, имя, возрастная группа, разряд, год рождения, номер, номер чипа, время старта). Если соревнования проводятся без компьютера, то база должна содержаться в секретарских карточках. Нельзя вместо секретарских карточек использовать контрольные карточки участников: участник может ее потерять, кроме того, на заклеенной скотчем карточке невозможно писать  результаты. Секретарская карточка изготавливается так, чтобы данные удобно было заносить в протокол: последовательность позиций карточки – фамилия, результаты и т.д. такая же, как и в протоколе. Такие секретарские карточки обычно изготавливают  с отрезным информационным талоном, который тоже заполняется заранее. Образец – в разделе 2.5.6.

2. Командные выписки из стартовых протоколов, в которых участники конкретной команды расположены  по алфавиту на отдельном листе. (Такая выписка удобна для работы представителей, особенно крупных коллективов: им легче раздать номера участникам.) В них указаны номера участников, их стартовое время и номера чипов. Командные выписки выдаются представителям вместе с номерами и чипами. Полезно иметь второй комплект, который хранится в секретариате, как справочный материал, иногда используется как расписка представителя в случае выдачи чипов секретариатом. 

3. Командные выписки из стартовых протоколов для секретарей, раскладывающих номера, контрольные карточки или чипы для команд. По ним же раскладываются карты для выдачи командам после соревнований – при общих стартах, эстафетах, маркировках.  (Эти выписки, в отличие от выписок в п.2,  необходимо распечатывать по возрастанию номеров - для возможно более быстрой и безошибочной работы секретарей).

4. Контрольные карточки участников (при использовании компостерной отметки)  - образец в разделе 2.5.6.

5.  «Шахматка»  – специальный протокол для  службы старта, который содержит список номеров для каждой стартовой минуты. Обычно «шахматку» распечатывают из программы.  Образец «шахматки» – в Приложении 7.  (В случае использования компостерной отметки, печатается дополнительный экземпляр «шахматки», в котором отмечаются  карточки участников, поступившие в секретариат для проверки).

6. Схемы  организации работы на различных участках во время соревнований.   Схемы документооборота.

7. Протокол ручного приема финиша - «финишка», протокол номеров финишировавших участников - «дубль», протокол прохождения штрафных кругов. Протокол проверки штрафа, протокол назначенных штрафных кругов, списки снятых, списки не стартовавших и т.п. При работе с использованием компьютеров, некоторые из  этих протоколов могут находиться только внутри файла (например, штраф участников можно вносить в компьютер сразу с карт, без составления протокола), но для  проверки и исключения ошибок в работе секретариата, полезно составлять протоколы и на бумаге.

8. Предварительные протоколы результатов.

9. Выписки из протоколов - призеров  по возрастным группам - для заполнения грамот.

Исходящие (итоговые) документы.

Протокол мандатной комиссии.

Количество допущенных участников (количество эстафетных команд) по группам  и их номера – для службы дистанции и инспекции.

Протоколы старта.

Протоколы результатов, в том числе командных.

Грамоты (дипломы).

Список судей с оценкой работы.

Отчет о соревнованиях в Проводящую организацию.

Документы и инвентарь, которые  секретариат выдает участникам и представителям.

1. Номера. В индивидуальных  соревнованиях, которые проводятся в один день – без суммарного зачета, если количество участников позволяет, номера часто присваивают так, чтобы последние две цифры  соответствовали стартовой минуте,  а первые – индексу (номеру) дистанции. Стартовой бригаде  удобно, что на одной минуте уходят одинаковые номера (101,201,301 и т.д.) и сразу видно, кто опоздал или пытается  уйти раньше. И в секретариате при проверке карт и карточек удобно сортировать их по индексам дистанций.

На многодневных соревнованиях, если номер выдается участнику на все индивидуальные виды программы один, удобнее присваивать номера по командам, расположенным в алфавитном порядке (внутри команды – участников нужно отсортировать тоже по алфавиту). Так легче раскладывать их по командам для выдачи (особенно, если команд и участников очень много). В этом случае стартовой бригаде работать труднее, и лучше на «шахматку» ставить двух судей для уменьшения вероятности ошибок.

Для эстафет  предпочтительнее такие  номера, чтобы сразу  было видно, с какого этапа прибежал участник. Если нет возможности изготовить специальные номера с указанием  этапа, используют сотые (101,102, 103 и т.д.) для первого этапа, двухсотые – для второго и так далее.
Следует, по возможности, для повышения зрелищности печатать номера этапов разными цветами. Например, первого – черным, второго – красным, третьего – зеленым.
2. Чипы, или при компостерной отметке – контрольные карточки. Карточки всегда выдают в секретариате вместе с номерами, а чипы – в зависимости от системы - могут выдаваться как в секретариате, так и на старте. Если часть участников имеет собственные чипы, удобнее остальным выдавать чипы  в аренду не на старте, а в секретариате. Там же организуется прием чипов после соревнований.

3. Командная выписка со стартовыми минутами – на каждый вид программы.

4. Протоколы результатов с подписями и печатями.

5. Карты - после распоряжения главного судьи.

6.Техническая информация, схемы  расположения стартов и финишей, схемы передачи эстафет, программа  (регламент) соревнований. Эта документация – входящая для секретариата (точнее, для службы информации). Обычно  все эти документы  вместе со стартовыми протоколами размножают и размещают на стендах (информационных щитах). Однако на официальных Российских соревнованиях  документы, перечисленные в данном пункте, необходимо выдавать каждому представителю.  Но даже на соревнованиях местного значения желательно выдавать их хотя бы  представителям детских  коллективов.

2.2.Задачи  на различных этапах подготовки и проведения соревнований. 

2.2.1.Предварительная подготовка.

Основная задача – внимательно изучить Положение, другие документы, предполагаемый количественный состав участников, с целью определения «узких мест» будущих соревнований.

«Узкие места»  - некоторые особенности предстоящих соревнований, которые,  например, потребуют большего, чем обычно числа судей на участках работы. Это, также   новые, еще  не освоенные судьями, элементы (типа первого использования компьютера на финише).

Почти всегда  сложности вызывает командный зачет. Чаще всего, программа, используемая для судейства, не позволяет  автоматически посчитать командный зачет и приходится считать его отдельно – руками или в дополнительных программах. 

Иногда дополнительные проблемы возникают из-за «дырок» в Положении (некоторые описаны в разделе 2.3.1.). В этих случаях необходимо заранее обговорить двусмысленные ситуации  с Главным судьей, принять  однозначное  решение и довести его до сведения участников или представителей.

Для меня «узкими  местами» в соревнованиях являются:

 - Соревнования с общим стартом или с гонкой преследования, когда на финише необходимы дополнительные судьи, фиксирующие порядок прихода.

 -  Соревнования с ручным приемом финиша, особенно зимой.

 - Соревнования с награждением на месте (а часто именно соревнования с гонкой преследования и награждаются на месте, что удваивает проблемы), когда надо быстро проверить и перепроверить результаты и выписать грамоты.

 - Совмещенные  соревнования с различным  командным зачетом, особенно если есть эстафеты.

 - Маркировка -  всегда «узкое место», особенно, если проверять штраф надо  без мишеней, нанесенных на карты участников. 

 - Маркировка со штрафными кругами – здесь нужно не только быстро оценить штраф на холоде, но  и проверить прохождение штрафных кругов.

Бывают  особенности в проведении соревнований, которые становятся «узкими местами» только при определенных условиях.  Так, в последние годы соревнования «Памяти друзей» проводились  в таком месте, что большинство участников приезжало на одной единственной  электричке. А это значит, что  примерно 500 человек из 650 участников одновременно пытаются получить в секретариате свои номера или дозаявиться, причем от времени прихода электрички  до начала старта всего 1.15. Определение «узких мест» заранее  и продумывание вариантов организации работы на соответствующих участках, позволяет избежать  ошибок и  нервозности во время непосредственного проведения.


Можно придумать много способов «смягчения» «узких мест».  При ручном подсчете результатов или при обсчете штрафа – организация поточной линии с максимальным разделением операций. Постановка на ключевые и ответственные операции самых быстро работающих, или самых дотошных судей. На некоторых участках – работа парами (один диктует). Увеличение количества судей на некоторых участках. Иногда нужно изменить время старта (относительно прихода единственной электрички), или  времени начала награждения. Иногда  бывает необходимо ужесточить условия дозаявок и перезаявок на месте для уменьшения возможных ошибок. (На массовых соревнованиях  с электронной отметкой, у нас, например, дозаявиться «на месте» можно только с чипом организатора и с оплатой аренды. Иначе пришлось бы в условиях дефицита времени набирать много шестизначных цифр номера чипа, что провоцирует ошибки, как при записи в бланк заявки, так и при наборе в компьютер.)

Для принятия конкретных решений полезно ознакомиться с анализами аналогичных соревнований, проводимых ранее (см п.2.4.).

Помимо определения «узких мест» и способов их смягчения, на этапе предварительной подготовки необходимо получить ответы на следующие вопросы.

1. Будет ли компьютерное обеспечение соревнований и кто за него отвечает.

2. Предполагается ли создание отдельной службы информации. 

3. Какие нужны номера,  как и когда они будут изготавливаться.

4. Каким образом и в какие сроки проводятся предварительная и окончательная заявка.

5. Какие  бланки потребуются для предварительных заявок, мандатной, технических заявок, анкет и т.д. При необходимости их надо изготовить и разослать.

6. Какая  будет применяться система отметки.

7. Как и когда изготавливаются карточки при их использовании.

8. Как проводится жеребьевка и что для нее потребуется.


Для удобства работы на соревнованиях  полезно заранее составить перечень всех работ. С таким списком легче распределять  секретарей по участкам, и есть надежда, что не будет забыто что-то необходимое. На основании перечня  можно составить сетевой план – график.


Сетевой план – документ, отражающий поэтапное выполнение всех работ проекта (подготовки и проведения соревнований) с учетом времени и ресурсов (материальных и исполнителей). Это  элемент  технологии, которая описана в разделе 6.


Одна из важнейших задач этого этапа - составление схем работ для каждого участка. В них  определяется: место работы секретаря или судьи, его функциональные обязанности, а также действия при возникновении внештатных ситуаций,  входящие и исходящие   документы на  данном участке, система передачи этих документов.

Общее правило: один судья должен, по возможности, выполнять только одну функцию (операцию) за конкретный период, иначе увеличивается время работы и увеличивается вероятность ошибок. Например, при организации  проверки карт на маркировке, лучше, если один секретарь  сортирует карты по дистанциям, другие – проверяют, но каждый - одну конкретную дистанцию. Если надо срывать заклейку с карт – лучше выделить одного судью, который будет заниматься только этим. На  компьютерный ввод (например, ввод штрафа с карт) лучше планировать  дополнительно к оператору  судью - диктующего.  Это значительно ускоряет работу.

Далее надо рассчитать время, необходимое на каждую операцию во время  подготовки и проведения соревнований, после чего  определить нужное количество  судей и последовательность работ.

Любое действие секретаря занимает определенное время, при этом скорость работы судей разной квалификации - различна. Например, карточка с 5 компостерными отметками проверяется за 10 секунд, а с 20 –ю отметками  40 секунд. Но если отметка не очень аккуратна, или карточка грязная и мокрая – время проверки увеличивается. После определения общего времени на работу и  необходимого срока ее окончания определяется количество судей и оргтехники для ее выполнения. 

При этом составляется план  (схема) документооборота – то есть последовательность обработки каждого документа: когда и от кого приходит документ, кто и в какой последовательности вносит в него информацию, куда передает и т.д. Пример составления схемы работ  и схемы документооборота – в Приложении 3. С использованием компьютеров часть документов как бы ушла  внутрь: секретарские карточки участников имеют вид файла, протокола финиша нет в привычной форме - на бумаге. Поэтому большая часть рутинной работы  по составлению схем документооборота с секретариата снимается, хотя, если возникают проблемы  (например, при отказе  компьютера), то  исправить ошибки труднее.

После этого  определяется  необходимое число  судей и секретарей. 

Составление списка  судей – секретарей, имеющих возможность работать на данных соревнованиях, договоренности с ними о работе, а также  организация обучения, повышения квалификации судей при необходимости - данные вопросы  должен решать заместитель Главного  судьи по кадрам. Однако на соревнованиях местного значения  этот заместитель часто не назначается.  В этом случае лучше, если Главный секретарь, как отвечающий за результаты и  определивший «узкие места», сам займется подбором судей, хотя бы на ключевые участки.

На этапе предварительной подготовки надо составить списки, после чего приобрести и подготовить необходимое оборудование  для секретариата, инвентарь, канцтовары (см. разделы  2.5.1. – 2.5.3.).

Еще нужно подготовить все бланки для удобной и быстрой работы  (см. раздел 2.5.5). 

Кроме этого, необходимо подготовить все для создания  секретарской «базы»: 

 -  если компьютер не используется – то нужно составить и распечатать форму секретарских карточек (Приложение 7), в которые будут вписываться данные в процессе приема заявок.

 -  при использовании компьютера создается файл соревнований. Если данные всех участников надо будет набирать «с нуля», - новая «база»,  то в новом файле набирается  только название соревнований и возрастные группы, в соответствии с Положением.  Если используется старая «база», то необходимо ее «почистить»: обнулить штраф, восстановить всех снятых, снять отметку и т.д., а также изменить группы при необходимости и перевести участников в соответствующие группы. Так, на Чемпионате Москвы все участники бегут по группе 21,  а на первенствах юношей и ветеранов, других соревнованиях – по своим возрастным группам.  «База» же используется одна и та же, для экономии времени, необходимого на введение всех данных  о каждом участнике. В этом случае на конкретного спортсмена (его данные в файле) ставится «отметка», что позволяет  составлять  стартовые протоколы не для всех участников в «базе», а только  для «помеченных», то есть заявленных на данные соревнования.

В компьютерный файл также заносится информация о соревнованиях (название, дата, вид программы, и т.д.).

При приеме заявок (предварительных и на месте соревнований) удобно, чтобы у секретарей вся информация  о возрастных группах,  годах рождения участников в разных группах, о параметрах дистанций, о группах, попавших в один индекс дистанции, о финансовых условиях была под рукой в удобной форме. Особенно это важно при приеме дозаявок на месте соревнований, в условиях ограниченного времени. Пример такой таблички (для себя мы их называем «группа-дистанция») – в Приложении 1.

При награждении на месте соревнований желательно, чтобы дипломы были напечатаны заранее, подписи и печати на них поставлены. После окончания соревнований в диплом вписывается только фамилия участника (иногда – группа и место).

2.2.2.Непосредственная подготовка. 

Для главного секретаря  (как и для всех организаторов  соревнований) этап непосредственной подготовки наиболее важен и трудоемок. Основные задачи этого этапа:


Создание «базы» соревнований в виде файла или заполнение секретарских карточек - внесение всей необходимой информации об участниках из предварительных заявок.


Компьютерный файл заполняется в соответствии с инструкцией. Образец секретарской карточки – в разделе 2.5.6.

Некоторые Главные секретари, проводя соревнования без компьютера, пытаются экономить время, не заполняя секретарские карточки, а протоколы печатают с  контрольных карточек участников. Это очень грубая  ошибка. Во-первых, тогда необходимо вносить в контрольную карточку абсолютно все сведения об участнике, да еще место оставлять для вписывания времени финиша и результата – а с громоздкой карточкой  участнику неудобно бежать. Во-вторых, участники заклеят карточки скотчем, после чего писать на них  невозможно.  Даже заклеенные – карточки часто окажутся мокрыми и грязными. В третьих, на секретарской карточке можно заранее заполнить информационный талон, а  при использовании только контрольных – информационные талоны придется выписывать во время соревнований, когда и так не хватает времени. Кроме того, как говорилось ранее, если участник карточку потерял – вся информация о нем пропала.

Проведение мандатной комиссии.  

Главный секретарь должен организовать работу мандатной комиссии (комиссии по допуску участников), даже если члены комиссии назначены Проводящей организацией. Надо подготовить бланки для удобной работы (Приложение 6), оптимально организовать документооборот. Удобно, если кроме бланков распечатаны командные выписки, составленные на основе предварительных заявок. В них удобно вносить исправления ошибок и изменения.  Важно так организовать проверку документов спортсменов, требуемых по Положению, чтобы  меньше задерживать представителей, и быстрее внести  заявки или исправления в секретарскую «базу». 

Проведение жеребьевки. 

Чаще всего, при использовании компьютеров на соревнованиях, жеребьевку проводят в программе. В программе  Winorient  учитывается, что  в соответствии с пунктом Правил 24.5 два участника из одной команды не должны стоять в протоколе рядом, а также есть возможность заранее расставить участников по забегам. Если Вы работаете с другой, мало знакомой  программой, необходимо заранее  выяснить  ее возможности в части жеребьевки. 

Если по Положению представители имеют право  расставить своих участников по забегам, нужно получить от них  такую расстановку. Обычно на первый вид программы  техническая заявка принимается во время прохождения мандатной комиссии. Для проведения жеребьевки достаточно поставить всем участникам, внесенным в базу, номер желаемого забега. Однако на это необходимо время. Поэтому важно, чтобы в Положении, в программе или в информации, выдаваемой представителям, было четко обозначено время окончания приема технических заявок на каждый вид программы (расстановка по забегам или этапам эстафет). 

Возможна другая система - если в Положении указано, например: «Жеребьевка проводится следующим образом. Участники каждой  возрастной группы делятся на 3 забега, последовательность старта забегов меняется для каждого дня». В этом случае для каждой группы перед первым днем проводится  общая жеребьевка. Для второго дня: участникам, попавшим  в первую треть стартового  протокола первого дня,  присваивается забег 2,  участникам, попавшим во вторую треть – забег 3, а участникам, попавшим в третью  - забег 1. После чего проводится общая жеребьевка на второй день. Для третьего дня поступают аналогично.

Иногда в жеребьевке участвуют сами спортсмены или  представители (например, таким образом составляют протоколы  на финальные старты), путем вытягивания карточек или номеров. В этом случае необходимо  решить, что именно будут представители вытягивать и заготовить нужное – например, открытки или плотные карточки с порядковыми номерами. Возможна двойная система: сначала вытягивается карточка с фамилией спортсмена, а потом открытка с порядковым  номером.  В любом случае нужен алфавитный список участников с пустыми клетками, в которые секретарем вносятся вытянутые номера. 


Присвоение номеров. 

В программе Winorient номера можно присваивать как отдельно каждому участнику (это нужно при жеребьевке  по последнему из описанных вариантов), так и списку участников. Если соревнования  с раздельным стартом – однодневные, то удобно, чтобы номер участника соответствовал его стартовой  минуте. В этом случае присвоение номеров проводится после окончания жеребьевки  возрастной группы. Если на многодневных соревнованиях  номер выдается на все дни один, то присвоение номеров проводят до начала жеребьевки, по командам.


Иногда есть возможность напечатать номера  из программы. Тогда на номер печатается дополнительно фамилия, имя участника, его команда, возрастная группа и  время старта. 
Составление  стартовых протоколов - присвоение стартового времени участникам, в соответствии с проведенной жеребьевкой и  расписанием старта групп. Расписание старта групп определяется Главным судьей (Правила, п.36.2), но лучше, если Главный секретарь даст свои предложения  в зависимости от информации  от службы дистанций о совмещениях перегонов на различных индексах дистанций,  количества  участников в группах, возможностей финиша, Регламента соревнований. 

После составления стартовых протоколов нужно их распечатать, а также подготовить: номера, контрольные карточки или чипы для выдачи участникам, командные выписки для удобства работы секретарей и представителей.

Контрольные карточки обычно печатаются из программы, в этом случае на них есть  вся информация. Если соревнования проводятся без компьютера – карточки надо изготовить заранее, а после составления стартовых протоколов внести в них необходимую информацию (см. раздел 2.5.6.)

Надо также подготовить и распечатать  «шахматки» для стартовой бригады в требуемом количестве.

Подготовка материалов для быстрой выдачи участникам. 

Как правило, участники на соревнования приезжают одновременно, и  при этом  должны получить все необходимое как можно быстрее. Важно заранее продумать, как разложить все  материалы в удобной форме для быстрой, но безошибочной  работы секретарей. В Москве мы всегда раскладываем номера, карточки и чипы по коллективам, даже если члены коллектива берут номер лично на себя – по мере приезда. В этом случае в командной выписке обводится номер, который уже взяли. 

До начала раскладки номеров для выдачи, обязательно надо убедиться, что все номера есть в наличии, нет дубликатов или номеров из других «сотен». А то, когда в середине работы Вы обнаружите, что какого-то номера нет, будете гадать: может его и не было, может он прилип и попал в  другую команду как лишний, а может перепутана сотня (114 вместо 414) и номер положили в другую команду. Все эти ситуации у меня  случались, и уверяю Вас, что времени на поиски уходит значительно больше, чем на перепроверку номеров заранее. Полезно перед началом раскладки выложить и убрать не используемые номера, или резервные – обычно из конца и из середины сотен. Тогда будет подстраховка: если номера остались – есть ошибки в раскладке. Аналогично следует поступить с чипами.

 Некоторые приемы для раскладки описаны в разделе 2.5.4.

Подготовка схем и табличек.  

К сожалению, часто бывает, что уже во время работы на соревнованиях, вдруг срочно надо какую-нибудь  табличку (например, для туалета, или для лотка  с картами на старте) или схему – как пройти на выносной старт. Лучше заранее продумать, на каких участках  что потребуется, подготовить  накануне и разложить по отдельным пакетам: для  службы старта, для службы информации, и т.д.

Распределение судей по участкам. Составление графика работы судей. 

Так как не все работы в секретариате выполняются одновременно,  а один судья часто используется на разных участках, необходимо составить план-график загрузки секретарей в каждый период времени. Пример такого графика – в Приложении 4. (Данный бланк был составлен для Московских соревнований, когда многие судьи из бригады еще и бегают, например, после выдачи номеров, или перед проверкой карточек).

2.2.3.Работа на соревнованиях.

Основные задачи этапа:

Правильное и быстрое определение результатов.

Практически решение этой задачи зависит от четкой работы судей на всех участках: старт, финиш, проверка отметки и штрафа. Значит, работа Главного секретаря на соревнованиях - наблюдать, чтобы не было задержек и срывов в работе участков. 

Если на этапе непосредственной подготовки допустимо, чтобы Главный секретарь сам выполнил большую  часть работ, или лично проконтролировал их выполнение, то во время соревнований лучше заниматься только организацией  работ, инструктированием судей и секретарей, общим контролем.  При необходимости нужно быть готовым к тому, чтобы  дать дополнительные инструкции отдельным судьям, заменить кого-либо, добавить на участок еще одного или нескольких секретарей и т.д.

 Прием заявлений, протестов, апелляций.   

Порядок действий участников и представителей, не согласных с предварительными результатами соревнований описан в разделе 41 Правил. Главный секретарь должен принимать заявления, протесты, апелляции, и как можно быстрее либо принимать решение – по заявлениям, либо готовить материалы для решения Главного судьи - по протестам, и для жюри – по апелляциям.

В соответствии с Правилами, заявление можно подавать в устной форме, однако лучше, если оно будет написано, хотя бы самим Главным секретарем.

Разбор с участниками по поводу аннулированных результатов.

Пункты Правил, по которым возможно аннулирование результата участника, приведены в Приложении 2. Решение об аннулировании результата участника принимает Главный судья  (Правила, п.36.2), однако на практике (при наличии договоренности) к Главному судье обращаются обычно только в спорных и сомнительных случаях. А вот  объясняться с участником или представителем, в случаях, когда они не понимают причины  «снятия», приходится Главному секретарю, или выделенному специально секретарю. При использовании электронной отметки,  причины аннулирования по поводу неправильной отметки сообщаются участнику сразу после  распечатки сплитов, в остальных случаях желательно вызывать в секретариат участников, имеющих проблемы с отметкой.

Подготовка и проведение награждения.

В случае проведения награждения на месте соревнований, особенно, если участвует много возрастных групп,  нужно очень тщательно продумать и подготовить то, что поможет быстрее, но без ошибок, начать церемонию. 

Участники очень не любят долго ждать награждения, но полупустые пьедесталы и полное отсутствие зрителей на официальной церемонии, завершающей соревнования, выглядят очень некрасиво. Поэтому проводить его нужно как можно раньше, но секретариат  должен не только успеть определить лучшие результаты, но и перепроверить хотя бы призеров. В идеале – всех, потому что, если, например,  результат участника  аннулирован ошибочно, а он может попасть в призеры, значит,  награждение может оказаться неправильным.

Однако редко удается выделить специальную службу награждения и больше ничем не занимать судей, в нее входящих. 

Нужно определить, когда наступит момент, позволяющий начать действия по непосредственной подготовке награждения. Заранее предупредить судей данного участка о времени начала работы, а старших судей бригад, где эти судьи работают ранее – о необходимости их перехода на другой участок.

Подготовка и, при необходимости, размножение окончательных протоколов соревнований.

Эту работу обычно можно делать и на следующий день. Но на официальных  соревнованиях, когда команды до отъезда должны получить окончательные итоговые протоколы, подготовкой протоколов необходимо заниматься  одновременно с подготовкой награждения. 

На соревнованиях с небольшим числом участников бывает, что Главный секретарь  сам сидит на финише за компьютером, или работает наравне с секретарями на выдаче или проверке «в линии». Однако лучше избегать таких ситуаций, потому что часто возникают вопросы,  требующие  внимания  именно Главного секретаря.  Например, проблемы на каком либо участке, прием заявлений на ошибки в результатах,  прием протестов и подготовка материалов для принятия решения по протесту, и так далее. Тогда происходят или задержки  в работе участка, или ошибки в работе, или  вынужденное откладывание решения возникшего вопроса.

2.2.4.Заключительная работа.

Основные задачи:


Составление отчета.  

Если для участников соревнования заканчиваются после проведения награждения, то для Главного секретаря, который отвечает за всю документацию, – только после составления отчетов.

Еще на этапе предварительной подготовки можно подготовить папку  для отчета (две и более, если отчеты необходимо предоставить в несколько организаций). Тогда же нужно составить  список необходимых для отчета документов,  пользуясь которым,  вкладывать документы по мере готовности, начиная с первого дня соревнований. Это может быть расширенная опись  отчетных материалов, с описанием всех необходимых протоколов и карт по видам программы. В этом случае, к окончанию соревнований  все документы отчета,  кроме заключения Главного судьи и оценок судьям, у Вас будут готовы. 

Отчет в федерации спортивного ориентирования  формируется в соответствии с Правилами, раздел 42. Отчет в другие Проводящие организации (например, в Росспорт, или в Студенческий Союз) формируется в соответствии с их требованиями.  Инструкция по составлению некоторых документов отчета – в Приложении 6.


Проведение анализа соревнований. 

Всегда  полезно написать анализ проведения соревнований сразу  после их  окончания, особенно для соревнований, отличающихся по проведению от привычных. Анализировать надо все действия на этапах подготовки и проведения с точки зрения удачных и менее удачных решений. Полезно разобраться, на каких участках судьи были перегружены работой, а на каких – недогружены, кто из судей не справился с работой, а кто проявил себя с лучшей стороны в нештатной ситуации 

Если возникали проблемы или ошибки, важно разобраться в причинах: может быть неправильно рассчитано количество судей для участка, может быть судья на данном участке не обладает нужной квалификацией, может быть судья не получил  необходимую инструкцию, или судьи и документы были неудобно размещены, и т.д. 

После этого нужно решить, что лучше изменить при проведении следующих соревнований, а что применять более широко, и обязательно записать. Изучение таких записей перед аналогичными соревнованиями обычно дает много информации и позволяет избежать ошибок и  нерациональной работы. Даже, когда следующие старты Вы судите через 3-4 недели, некоторые моменты (как удачные, так и неудачные) могут забыться, если их не записать. 

Так, перед каждыми соревнованиями «Гранд При» (более 1300 участников) или «Памяти друзей» (более 600), я составляла схемы работы  служб секретариата, финиша и информации, распределение судей-секретарей по участкам работ,  графики занятости. После соревнований и обсуждений с бригадами – писала  замечания, описывала ошибки,  проблемы, удачные решения, вплоть до схемы расстановки столов в секретариате и использования конкретных судей на участках работы. Такие заметки и схемы очень помогают при проведении следующих соревнований через год.

Необходимо провести анализ работы всех участков, с учетом даже самых мелких ошибок и накладок, с пониманием причин ошибок. Желательно сразу продумывать систему дополнительных  проверок и перепроверок в местах возникновения ошибок и записывать – для использования в следующих соревнованиях.

В последние годы в Москве мы используем бланки для  отчета и для анализа. Пример  - в Приложении 5. Соревнования  «Золотые кольца», анализ которых приведен, проводятся в Москве  уже много лет как семейная эстафета с возрастной форой. Далее приведены выдержки из технической информации соревнований 2005 года:

Вид соревнований:  2х-этапная эстафета.

(1-й этап – мужчина, 2-й – женщина) с возрастной форой и по 3 группам:

Гр. А – супружеские пары (предъявления свидетельства не требуется);

Гр. В – добровольно объединившиеся пары;

Гр. С – случайно объединившиеся пары.

Порядок передачи эстафеты:

Мужчины групп А и В на финише сдают свою карту и берут карту с номером своей команды (две последние цифры номера) и передают её участнице 2-го этапа.

Мужчина группы С после финиша, сдав свою карту, срывает бирку с фамилией участницы 2-го этапа и громко выкрикивает её, затем берёт карту со своим номером и передаёт выбранной участнице (номер на карте, как правило, не соответствует номеру участницы), а бирку с фамилией участницы сдаёт судье вместе с карточкой. 

Последним мужчинам группы С женщин может не достаться!!!

Определение форы: Фора каждого участника команды определяется из расчёта: – 30 сек. за каждый год, превышающий 35 лет. Кроме того, участники старше 60 лет получают дополнительную фору по 30 секунд за каждый год свыше 60 лет (напр., 40-летний имеет фору 2.5 мин., а 75-летний – фору 20 мин. от участников моложе 35 лет + 30 сек. х 15 лет = 7,5 мин., т.е. всего 27,5 мин.). Возраст участников считается на 31.12.2005 г. в целых годах. Фора команды определяется суммой фор участников.

Из-за нестандартной формы проведения на этих соревнованиях никогда ранее не использовался компьютер. И всегда  результаты сильно задерживались. В  2005 году  я впервые  работала на них  в качестве главного секретаря, и впервые был использован компьютер – но не программа Налетова, а просто таблица Exel.

2.5.Проверка и перепроверка.

Наверное, не бывает соревнований, проведенных совсем без ошибок, накладок, замечаний. Даже если тщательно готовиться и пытаться все учесть. Может заболеть судья на ключевом участке и придется срочно думать о перестановках. Может закончиться бензин в генераторе в самую неподходящую минуту. Может начаться сильный ветер, сносящий тенты и палатки и сдувающий со столов все бумаги и карточки. Да и судейские ошибки случаются у всех, но последствия могут быть разными.

Часто ошибки совершаются на подготовительном  этапе, а исправлять их приходится  в процессе финиша участников, когда у секретариата  самая напряженная работа. Поэтому лучше, если предусмотреть проверки  на возможно большем  количестве этапов работы секретариата.


После ввода предварительных заявок конкретной команды, полезно проверять, хотя бы визуально, на экране, сколько человек было в заявке, и сколько введено в «базу». Когда все заявки введены, следует проверить - не попал ли кто из участников в группу, которая не принимает участие в данных соревнованиях, не попали ли мужчины в женские группы и наоборот или  кто-то оказался «непомеченным» из-за ошибки на вводе. После прохождения командой мандатной комиссии надо распечатать окончательную (с учетом исправлений)  командную выписку и сверить ее с официальной заявкой.  Полезно после ввода всех заявок, но  до составления стартовых протоколов, публиковать (в Интернете, или на стенде информации) списки заявленных участников – по группам.  Ошибки (секретарей  или представителей) легче исправлять, пока протоколы еще не сделаны.

Если отсортировать всех «помеченных» - заявленных в конкретную группу, по году рождения,  можно увидеть тех участников,  год рождения которых не соответствует его возрастной группе, и которые не имеют права бежать в конкурсе, либо были ошибочно  заявлены представителем, либо ошибочно набраны оператором. 

Бывает (в программе WinOrient), что один и тот же номер (или номер чипа)  ошибочно присвоен двум спортсменам.  После присвоения номеров и чипов надо обязательно проводить проверку на наличие  в «базе» парных номеров (чипов). В программе WinOrient такая проверка предусмотрена, а если этого не сделать – при раскладке номеров или на финише возникнут проблемы.  

Формируя «шахматку» для старта, можно проверить, правильно ли присвоено стартовое время   участникам каждой  группы – в соответствии  с расписанием  старта.

Любая информация, которая вносится в компьютер, должна быть написана, в написанном виде она должна сохраняться до окончания соревнований. Часто  это требование считают излишним бюрократизмом.  Например, при заявке по телефону,  иногда значительно проще сразу «пометить» заявляемых участников команды прямо в списке на экране компьютера, чем  сначала писать список, а потом вводить его. Но вот если  после ввода части участников  компьютер «глюкнется», то ничего из введенного не сохранится. Тогда по памяти восстановить всех заявленных - практически невозможно без ошибок. (Такая  неприятность у нас в Москве случилась в конце 2005 года).

Во время соревнований необходимо оперативно исправлять последствия ошибок, связанных со справедливостью соревнований, для секретариата  в первую очередь – с правильностью результатов. Желательно предусмотреть дублирование в особых случаях (например, вторая проверка карт другим судьей), или возможность переключения  на другую систему работы. Например, в случае отказа компьютера на финише, судьи должны быть готовы сразу же перейти на ручной прием. Для этого надо приготовить бланки протоколов ручного приема, но они не могут находиться где-то в коробке или сумке, а должны быть у судей финиша, на планшете, с карандашами, полностью готовые к работе. Кроме  бланков нужны часы, синхронные со стартовыми, и инструктаж, проведенный до начала финиша: кто из судей финиша  в случае отказа компьютера переключается на ведение протокола финиша, а кто – диктует время по часам. 

На самые сложные участки работ полезно иметь «судей-дублеров», которых можно при необходимости поставить на замену или усиление. 


Всегда необходимо перепроверять результаты призеров, а также проверять, все ли  снятые попали в протокол с аннулированным результатом. (В первых версиях программы у нас очень часто «пропадали» снятые.)

Многие считают, что техника (компьютеры) – непогрешима, и при использовании компьютеров ошибок быть не может, но, к сожалению, это совсем не так. При использовании самых  современных программ ошибки все равно возможны, т.к. часть информации вводится руками (оператором). Даже самый опытный оператор  может допускать ошибки (например, нажатие соседней клавиши), особенно, при напряженной работе на финише. Более того, из-за особенностей работы программы, некоторые ошибки не видны сразу, но приводят к более тяжелым последствиям, и требуют специальных мер по их обнаружению, устранению и предупреждению.

Так, на соревнованиях «Памяти друзей» - 2003 возникла проблема из-за ошибки в подготовительной работе. В этих соревнованиях чипы участникам, не имеющих своих, выдавались на старте и присваивались они списком, из специального файла, в порядке стартовых минут. После присвоения выяснилось, что  еще двое из заявленных купили чипы и хотят бежать со своими. Информация о номерах купленных ими чипов была внесена, также было проведено переприсвоение  всех чипов, выдаваемых на старте. Были распечатаны протоколы  и выписки для выдачи чипов на старте (номер участника – номер выдаваемого чипа)– в соответствии с последним присвоением. Но, видимо, из-за того, что в процессе работы было «зависание» программы, сохранение этих изменений не зафиксировалось, хотя проводилось. В итоге, на соревнованиях на финише оказался файл с первоначально присвоенными чипами.  И все участники, получавшие чипы после старта тех двух, докупивших чипы, оказались не с теми чипами, с которыми их ждут на финише. Сначала образовалась сдвижка на один, потом на два номера. А по номеру чипа на финише определяется  номер участника и, соответственно, принадлежность к группе, дистанции, проводится проверка правильности прохождения. Сперва было все замечательно, и вдруг: принтер выдает распечатки с другими фамилиями и номерами, дистанция участниками пройдена неправильная, отметка плохая, все сняты.  В финишном коридоре – страшная пробка, люди мерзнут (середина октября), судьи нервничают, причины не понятны. Дима (Налетов), конечно, нашел выход из положения, но не сразу, награждение все равно было задержано. Эту ошибку можно было бы увидеть раньше, если бы проводилась сверка на соответствие начального и последнего номеров чипов в протоколах старта и в файле, переданном на финишный компьютер.

Другой пример. Штраф на маркировке вносится в программе WinOrient в специальном окне редактирования - списком, но сам список нельзя увидеть или распечатать. Если по каким-то причинам (неправильное нажатие или неправильная последовательность ввода, или просто карту пропустили) штраф не зафиксирован – у участника в протоколе будет 0 вместо, например,  реальных 5-ти минут, т.к. если штраф не внесли, то это в компьютере  тоже 0, а не пустая клетка, как в секретарской карточке. Для того чтобы проверить правильность введения штрафа, нужно сверить итоговый протокол и все карты.  Это трудоемкий процесс, т.к. если карты можно разложить по номерам, то в протоколе номера  участников перемешаны.  Теперь для  проверки мы перед началом маркировки вносим всем участникам штраф, равный 60-ти минутам, и пишем объявление, что  штраф 60 означает, что карта еще не проверена. Тогда из предварительного протокола  результатов сразу видно, кому штраф не внесен.

При использовании электронной отметки проверка правильности прохождения КП проводится на финише. Судья вынимает из принтера распечатку сплита (или видит на мониторе), и если там написано, что отметка – плохая, с участником разбираются тут же, на финише. Все хорошо и удобно, главное – можно быстро наградить победителей. Но вот приходит участник, заявляет, что  на 35 КП станция не работает и предъявляет компостерную отметку- «зубы».  Следом бегут другие участники с той же дистанции, у них те же проблемы. На финише скапливается толпа, т.к. у всех плохая отметка, судья проверяет компостерные отметки – а на это требуется больше времени, чем рассчитано. Ведь после проверки «зубов» надо еще в компьютере восстановить результат каждого такого участника. У одного из пришедших на финиш тоже отметка в сплите – плохая, но так как известно, что  это из-за 35 КП, то  проверяется компостерная отметка на карте именно этого КП, после чего участник восстанавливается. На самом деле – участник сошел, но ближе к концу дистанции. Распечатку - сплит он забрал с собой и уехал домой. А секретариат выписал на него грамоту, участник вызывается на награждение. Такой случай был у нас на «Памяти друзей» в 2004 году. Если при компостерной отметке можно перепроверить карточки призеров перед награждением, то при электронной необходимо вызывать графики прохождения всей группы и визуально проверять, нет ли в начале протокола участников, не взявших все КП.

Следующая проблема также возникает в случаях отказа станций, но уже нескольких. При этом образуется толпа участников, с которыми надо разбираться, ведь расчет времени, необходимого для обслуживания одного участника на финише, не предусматривал такого. И в сплитах ни у кого не считается время прохождения, т.к. отметка – плохая, что не нравится участникам. Через некоторое время (когда толпа на финише рассосется) компьютерщик влезает в программу и отключает неработающие станции. Теперь эти отключенные КП не проверяются ни у кого. Но зато в сплитах у всех – отметка ОК, и теперь,  при большом количестве дистанций и участников, судья на принтере  может легко пропустить участника, у которого должны быть «зубы» на карте  (станция ведь не работала), а их нет из-за того, что спортсмен пропустил и не «взял»  КП. В таких случаях нужно внимательно проверять  распечатки и отметки на карте у каждого участника, для чего на данный участок надо срочно добавить внимательных и опытных секретарей.

При работе с другими программами могут возникать  иные проблемы и  ошибки, соответственно Главному  секретарю нужно продумывать  и составлять схемы проверки с учетом особенностей программы. Так, если в программе Налетова (Winorient)   присвоить участнику номер, который ранее был присвоен другому участнику, то  эту ошибку можно увидеть и исправить с помощью специальной команды «проверка на парные номера». А  в программе Курдюмова парных номеров не может быть в принципе: если второму участнику присвоили номер, уже присвоенный первому, то все данные на первого участника будут полностью «затерты».

Поэтому Главный секретарь должен  иметь представление о  программе, применяемой на данных соревнованиях, а лучше – уметь с ней работать,  независимо  от наличия или отсутствия у него заместителя по компьютерному обеспечению.

Любой исходящий (итоговый) документ нужно проверять (делать считку) перед окончательной печатью или размножением, но не с экрана компьютера, а с бумаги. Во время такой считки надо обращать внимание на возможные опечатки, размеры шрифтов, оптимальное расположение на листе, точное название проводящих организаций, фамилии и категории судей, на наличие пунктов Правил в случае аннулирования результатов. На многодневных соревнованиях часты ошибки в дате и других изменяющихся позициях, т.к. для экономии времени файл первого дня обычно копируется, после чего вносятся правки.


В рамках этой книги нет возможности описать все  возможные ошибки и проблемы. Главный секретарь должен опираться на свой и чужой опыт и пытаться организовать проверку, по возможности, после каждого этапа работ.

2.3.Структура секретариата на соревнованиях, распределение работ и взаимодействие с другими  службами:

2.3.1.Взаимодействие с Организатором.

Под Организатором здесь понимается человек, отвечающий за непосредственные подготовку и проведение соревнований. Обычно это  Главный судья или директор соревнований (часто эти должности совмещаются).

Взаимодействие  с Организатором (как и  с другими службами, где нет секретарей) происходит, в основном, по линии обмена информацией. Главный секретарь должен получить от Организатора Положение о соревнованиях, таблицы очков, ожидаемое число участников.

Главный секретарь должен участвовать в той или иной степени в процессе составления Организатором информационных Бюллетеней и  Программы (Регламент проведения) соревнований. 

В идеале  главный секретарь должен принимать участие  в работе   над Положением. Часто на уровне составления Положения можно избежать многих проблем, возникающих на соревнованиях при дефиците времени. Наиболее важные разделы - допуск (в составе команды, лично, вне конкурса), сроки подачи заявок (предварительных, окончательных и технических – а успеет ли секретариат сделать протоколы), командный зачет (получают ли очки участники, выступающие в личном зачете, что делать в случае равенства очков и т.д.). Именно в этих разделах Положений  часто бывают смысловые пропуски, или фразы, которые допускают многозначность толкований. 

Например: «в лично-командных соревнованиях допускаются участники в личном зачете», но нигде далее  не написано – получают ли они очки, а по сути – отбирают ли очки или нет (в случае начисления очков по таблице). При этом половина представителей думает, что отбирают, а другая половина – что нет. 

Или фраза: «В групповой зачет идет по 3 лучших результата в индивидуальных видах и результат эстафеты». Здесь вроде предполагается по 3 результата за каждый из индивидуальных видов программы, но на самом деле  написано – что всего 3 результата  из всех (!) видов. Для какой-то команды лучшими могут оказаться результаты последнего дня. То есть только после окончания последнего вида программы можно начинать считать командный зачет, а времени на это уже не хватает, т.к. участники стараются уехать как можно раньше.

В многодневных соревнованиях  личные абсолютные или командные результаты можно считать по общей сумме (времени, очков по таблице или по формуле), а можно по сумме мест, занятых в отдельные дни. Второй вариант многим кажется более простым и более справедливым, так как дает больший шанс участникам или командам, много проигравшим  в один из дней. Но  тогда нужно обязательно прописывать в Положении, что делать в случае равенства суммы мест (это очень частая ситуация, особенно в соревнованиях ветеранов, где в группах немного  участников). Кроме этого, надо предусмотреть ситуации, если в один из дней участник или команда сняты, (ведь сумма мест тогда будет меньше!) – и система подсчета  сразу усложняется. 

Или: «Итоговые результаты  среди команд определяются по наименьшей сумме очков (независимо мужчин или женщин) 20 лучших результатов на любой из 6-ти дистанций (очки соответствуют занятому месту: 1 место – 1 очко, 2 место – 2 очка и т.д.)». Вроде простая система, но если в  нескольких командах зачетных участников окажется меньше, то эти команды могут занять более высокое место, что не справедливо. В Положении не указано, что делать в таких случаях,  значит, главному судье придется принимать решение на месте. Эта ситуация провоцирует протесты представителей, чего следует избегать. 

Поэтому, если нет возможности исправить Положение, главный секретарь должен просчитать последствия неоднозначных ситуаций, и заранее договориться с главным судьей о  решении, не дожидаясь споров и протестов представителей. Лучше дописать эти решения в информационный Бюллетень, или довести до сведения представителей на совещании.

В случаях, когда в Положении не указаны сроки окончания  подачи заявок (предварительных,  окончательных и технических – на этапы эстафет, или по забегам),  эти сроки надо обязательно обозначить в  информационных Бюллетенях и в программе (Регламенте) соревнований. Ведь протоколы можно готовить только после того, как все заявки поданы, а, часто,  только после составления протоколов начинается печать или подготовка  карт.

Очень важно, чтобы Организатор вместе с Главным секретарем определил время начала награждения, которое вносится в Регламент. В интересах участников награждение желательно проводить как можно раньше, но надо, чтобы за это время секретариат  успел проверить все результаты (и перепроверить призеров!). От сроков проведения награждения  будет зависеть количество необходимых судей на участках и  система организации работ.

С Организатором  Главным секретарем также решаются вопросы обеспечения инвентарем и оборудованием, перечисленные в п.п.2.5.1.- 2.5.3.

2.3.2.Секретари собственно секретариата, судьи при участниках.

Секретарь – судья, который непосредственно связан с ведением документации на соревнованиях. В первую очередь это протоколы  результатов и все вспомогательные документы: протоколы старта, финиша (в бумажном виде или в виде компьютерного файла), итоги проверки отметок на КП (карточки или компьютерные  графики прохождения по дистанции), протоколы штрафа на КП, протоколы прохождения штрафных кругов  и так далее.  При этом часто многие из этих документов не оформляются в виде протоколов, так как являются промежуточными. Иногда, в связи с этим возникают трудно исправляемые ошибки. (Некоторые  из них будут описаны в разделах 2.3.4. – 2.3.6.)

Судьи, выдающие участникам номера, карточки и т.д., формально не являются секретарями, хотя  по нашим Правилам относятся к службе секретариата. С точки зрения спорткомитетов – это судьи при участниках.

К сожалению, именно в секретариат обращаются как представители, так и участники с совершенно разными вопросами, которые к секретариату никакого отношения не имеют. Например, спрашивают, когда заработает душ, приехала ли та или иная команда и где она, как разместиться, как отметить командировку и т.д. Эти вопросы сильно отвлекают от работы и увеличивают вероятность ошибок. Поэтому желательно выделять специальных судей, доступных, в отличие от остальных, для представителей и участников, которые имеют максимальную информацию по всем вопросам, интересующих участников. По сути – необходимо более четко разграничивать обязанности между собственно секретариатом и службой информации и назначать  ответственного за этот блок работ.

2.3.3. Служба информации.


К работам этой службы относятся:

Подготовка информационных материалов, схем.

Сбор и обработка анкет участников, тренеров, судей – для ведения радио-информации.

Обеспечение радио – информации.

Оперативное вывешивание протоколов соревнований и другой необходимой информации.

Организация работы пресс-центра и размещение материалов в интернете.

Размножение итоговых протоколов  для выдачи командам.

Подготовка дипломов, призов  и проведение награждения.


На рядовых соревнованиях службу информации часто не выделяют из секретариата, особенно если  нет радио-информации,  а надо только обслуживать информационный стенд. Но даже в этом случае желательно, чтобы был назначен ответственный за подготовку и проведение награждения – не Главный секретарь.


При наличии заместителя Главного секретаря по информации следует заранее обговорить с ним, какие документы и в скольких экземплярах необходимо передавать в службу информации. Если нужны  протоколы или выписки по особой форме (например, для более удобной и оперативной радио-информации), их тоже надо обговорить и приготовить заранее.

Служба информации на крупных соревнованиях должна иметь  специально выделенную оргтехнику: компьютер с принтером, ксерокс, радиооборудование.  Недопустимо, если  для печати 

срочного объявления   приходится прерывать работу секретариата над протоколами, или нужно одновременно на одном компьютере размножать протоколы результатов прошедшего вида программы и готовить стартовые  протоколы на следующий вид.

2.3.4.Секретари службы финиша, взаимодействие со старшим судьей финиша.


Практически от работы финиша зависит, сможет ли секретариат иметь достоверные протоколы. Если участнику зафиксировали неправильное время, или в «паровозе» пропустили номер участника – иногда невозможно восстановить точный результат. А за результаты отвечает главный секретарь, поэтому после нескольких проблем на соревнованиях из-за ошибок финиша, я для себя решила всегда контролировать  или инструктировать финишную бригаду.


В настоящее время применяется несколько систем приема финиша и контроля за прохождением  дистанции:

«Ручной» финиш используется в случаях, когда нет возможности обеспечить постановку компьютера на финише. При этом секретари финиша должны вручную заполнять протокол финиширующих участников («финишку»),  а именно – номер участника и точное время его финиша.   При этом система отметки на КП обычно компостерная (механическая), проверка правильности прохождения проводится  в секретариате. Значит, требуется еще один секретарь в финишной бригаде для сбора карточек.

При «компьютерном» финише компьютер устанавливается  в зоне финиша,  при этом  точное время финиша участника фиксируется нажатием кнопки «мышки» одним судьей в тот момент, когда участник пересекает финишную линию, а номер вводится в компьютер другим судьей. Протокол финиша формируется в файле компьютера. Система отметки на КП может быть как механическая (компостером), так и электронная (чипом). Проверку электронной отметки можно организовывать как в секретариате, так и на финише.

При использовании электронной отметки возможен прием финиша чипом. Для этого в финишном створе (на финишной линии) устанавливается  одна или несколько станций, как на контрольных пунктах. Тогда в этой станции происходит фиксация и номера участника (по номеру чипа) и времени  финиша в тот момент, когда участник отметился чипом. После этого участник подходит к считывающей станции, соединенной с компьютером и принтером.  Компьютер, в который заранее внесены порядки прохождения контрольных пунктов для всех  участников по номерам чипов, проверяет правильность прохождения и выдает на принтер распечатку (сплиты). В этом случае компьютер может быть установлен как в финишной зоне, так и в другом месте. Например, зимой, на финише  оборудуются  только финишные станции, а все остальное – в теплом помещении, но буквально в дверях, чтобы участники не забыли «считать» свой результат в проверочной станции.  Для того, чтобы оперативно разбираться с участниками, имеющими проблемы с  отметкой, около компьютера  необходим секретарь со сводной контрольной картой, на которой нанесены все КП вида программы, и образцами отметки резервных  компостеров каждого КП – на случай отказа станций.

При любом финише (ручном, компьютерном, чиповом) главный секретарь должен быть уверен, что судьи - хронометристы  или судьи на компьютере успеют зафиксировать  время участников. Это зависит как от опыта и квалификации хронометристов или операторов на финишном компьютере, так и от «плотности» участников на финише. При старте 9-ти участников одновременно на разные дистанции, на финише могут быть периоды, когда прибегают 15 -18 спортсменов за минуту, иногда несколько почти одновременно. Далеко не всякий судья сможет правильно записать такое количество участников в протокол, даже при диктовке, особенно, если участники финишируют на лыжах с высокой скоростью. При этом номера у некоторых участников плохо видны, т.к. частично закрываются приколотыми легендами, или частично оторваны при беге по кустам, или зимой оборачивают всю ножку ребенка. 

При компьютерном финише возможности оператора тоже надо учитывать. Если номер набран неправильно – результата у финишировавшего участника не будет. Например, вместо номера 171 внесли 117, допустим, что 117 тоже финишировал, но раньше.  У 171 номера результата не будет, т.к.  в финишном протоколе его нет. А у номера 117  будет худшее время, так как компьютер выберет последнее пересечение этим номером финиша.  Даже при безошибочном вводе номеров оператором, если судья на мышке пропустил нажатие  - результаты всех последующих участников сдвигаются. С проблемами неправильных результатов участники идут в секретариат, а там ничего сделать нельзя. Выискивать и исправлять ошибки необходимо на финишном компьютере, но пока участники  финишируют плотным потоком – это сложно сделать. 

Кроме того, необходимо знать возможности техники (скорость печати сплитов на принтере) при использовании электронной отметки. Практически, при использовании компьютера на финише, именно компьютерщик должен определять, сколько человек можно обслужить на финише за минуту.

 Из этого следует, что:

1. Структуру стартовых протоколов, главный секретарь должен обязательно согласовать  со старшим судьей финиша и (или) с замом по компьютерному обеспечению. То есть сначала выясняются технические и организационные возможности приема участников на финише, а потом определяется порядок старта (в том числе, количество  участников, стартующих одновременно).

2. Судьи на компьютере  должны быть из службы секретариата, они должны знать программу и понимать, как искать и  исправлять ошибки.

3. При предполагаемом большом напряжении на финише (в соревнованиях с общим стартом или гонки преследования), главному секретарю вместе со старшим судьей финиша и с компьютерщиком необходимо продумывать  дополнительные подстраховочные варианты для избежания ошибок на финише.  Например, при фиксации финиша мышкой - длинный узкий коридор петлей сразу после финишного створа. Нажатие мыши проводится в момент пересечения спортсменом линии финиша (первый судья),  а набор номера в компьютер (второй судья) – на выходе из коридора под диктовку  третьего судьи. Одновременно можно забирать карточку, но это должен делать четвертый судья. Пятый судья должен следить, чтобы участники в коридоре не обгоняли друг друга.


При любом финише необходима резервная система хронометража – запасные часы, бланки протоколов финиша, чтобы в случае отказа техники можно было сразу перейти на ручной прием. При этом все судьи должны знать свои «резервные»  функции.


Также при любом  финише необходимо вручную вести протокол порядка прихода участников на финиш -  «дубль», хотя часто не возникает потребность  использовать протокол дубля. Он нужен для исправления  ошибок в финишном протоколе,  в случае их возникновения.   Эта работа для многих кажется пустой, поэтому часто «дубль» либо не ведется вовсе, либо судья «дубля» переспрашивает у компьютерщика или хронометриста - какие номера прошли. На самом деле только полностью независимый дубль может помочь исправить ошибки, возникающие при  неправильном вводе номера (например, при  длительной  и быстрой работе  очень легко вместо 283 – набрать 238, либо даже 382), или при пропуске номера в «паровозе». 

Даже при использовании электронной отметки  «дубль» необходим, хотя обычно компьютерщики считают это не нужным. Но на  практике постоянно возникает ситуация, когда у какого-нибудь участника не сработал чип при считывании (особенно осенью на улице, когда принтер на холоде  плохо работает, и сплиты не печатаются сразу). Или, если кому-то из участников, например под номером 345, номер чипа введен в «базу» с ошибкой (может быть представитель ошибся, когда писал заявку, или оператор неправильно набрал), на финише спортсмен получает распечатку, но вместо фамилии в ней стоит: «неизвестный участник,  №0». Тогда после окончания соревнований компьютер выдает, что участник под номером 345 еще в лесу. Если «дубль» финиша есть, то легко проверить, прошел ли данный участник финиш. А вот если нет, да еще таких участников – несколько, то время на поиски через представителей, или тех, кто мог видеть человека после финиша, уходит очень много.


При использовании  компостерной отметки, судья на финише собирает контрольные карточки. Однако, если финиширует много участников сразу, да еще карточки крепко привязаны, судья пытается помочь и отвлекается. Пользуясь этим, некоторые участники могут специально не сдать карточки. Мы столкнулись с этим, когда стали применять компьютеры на финише: в «финишке» ручного приема можно отметить наличие карточек, когда они поступают в секретариат, а в компьютерном финише этого сделать нельзя - некуда. И если в толпе участник не сдавал свою карточку, то результат в протоколе у него все равно появлялся, даже когда он не взял КП и должен быть снят. Конечно,  карточки призеров мы потом находим и перепроверяем, но, не попав в призеры, можно было иметь незаслуженный результат и даже выполнить разряд. Чтобы избежать таких ситуаций, мы теперь отмечаем все карточки, пришедшие в секретариат с финиша, во втором экземпляре  стартовой «шахматки», обводя их маркером. Там же другим цветом маркера обводим номера не стартовавших участников из «шахматки» со старта. Номера участников, оставшиеся не зачеркнутыми, относятся к двум категориям: либо участник еще бегает (не финишировал),  либо финишировал, но не сдал карточку. Последняя версия программы может выдавать список участников, не прошедших финиш. Результаты участников, финишировавших, но не сдавших карточку, аннулируются. Правда, все это можно делать только ближе к концу финиша, когда участников в лесу почти не осталось. И информация об аннулировании результатов очень запаздывает.

Лучше применять другую систему: выход из финишного коридора делается  очень узким. Тогда судья, стоя в нем, выпускает спортсменов строго по одному, забирая при этом карточку. Если участник карточку не сдает, судья заполняет специальный талон, изготовленный из плотной бумаги другого цвета. На нем пишется номер участника и то, что он не сдал - потерял: карточку (или карту). Этот талон вместе с остальными карточками поступает в секретариат. Таким способом  информация об участниках, снятых по причине потери карточки, поступает в секретариат и на стенд информации значительно раньше. О такой системе работы на участке финиша и об узком выходе из коридора, главному секретарю нужно договориться со старшим судьей финиша, а также  необходимо обеспечить  судью талонами и карандашом.

2.3.4.Секретари службы финиша, взаимодействие со старшим судьей финиша.


Практически от работы финиша зависит, сможет ли секретариат иметь достоверные протоколы. Если участнику зафиксировали неправильное время, или в «паровозе» пропустили номер участника – иногда невозможно восстановить точный результат. А за результаты отвечает главный секретарь, поэтому после нескольких проблем на соревнованиях из-за ошибок финиша, я для себя решила всегда контролировать  или инструктировать финишную бригаду.


В настоящее время применяется несколько систем приема финиша и контроля за прохождением дистанции:

«Ручной» финиш используется в случаях, когда нет возможности обеспечить постановку компьютера на финише. При этом секретари финиша должны вручную заполнять протокол финиширующих участников («финишку»),  а именно – номер участника и точное время его финиша.   При этом система отметки на КП обычно компостерная (механическая), проверка правильности прохождения проводится  в секретариате. Значит, требуется еще один секретарь в финишной бригаде для сбора карточек.

При «компьютерном» финише компьютер устанавливается  в зоне финиша,  при этом  точное время финиша участника фиксируется нажатием кнопки «мышки» одним судьей в тот момент, когда участник пересекает финишную линию, а номер вводится в компьютер другим судьей. Протокол финиша формируется в файле компьютера. Система отметки на КП может быть как механическая (компостером), так и электронная (чипом). Проверку электронной отметки можно организовывать как в секретариате, так и на финише.

При использовании электронной отметки возможен прием финиша  чипом. Для этого в финишном створе (на финишной линии) устанавливается  одна или несколько станций, как на контрольных пунктах. Тогда в этой станции происходит фиксация и номера участника (по номеру чипа) и времени  финиша в тот момент, когда участник отметился чипом.  После этого участник подходит к считывающей станции, соединенной с компьютером и принтером.  Компьютер, в который заранее внесены порядки прохождения контрольных пунктов для всех  участников по номерам чипов, проверяет правильность прохождения и выдает на принтер распечатку (сплиты). В этом случае компьютер может быть установлен как в финишной зоне, так и в другом месте. Например, зимой, на финише  оборудуются  только финишные станции, а все остальное – в теплом помещении, но буквально в дверях, чтобы участники не забыли «считать» свой результат в проверочной станции. Для того, чтобы оперативно разбираться с участниками, имеющими проблемы с отметкой, около компьютера  необходим секретарь со сводной контрольной картой, на которой нанесены все КП вида программы, и образцами отметки резервных компостеров каждого КП – на случай отказа станций.

При любом финише (ручном, компьютерном, чиповом) главный секретарь должен быть уверен, что судьи - хронометристы  или судьи на компьютере успеют зафиксировать  время участников. Это зависит как от опыта и квалификации хронометристов или операторов на финишном компьютере, так и от «плотности» участников на финише. При старте 9-ти участников одновременно на разные дистанции, на финише могут быть периоды, когда прибегают 15 -18 спортсменов за минуту, иногда несколько почти одновременно. Далеко не всякий судья сможет правильно записать такое количество участников в протокол, даже при диктовке, особенно, если участники финишируют на лыжах с высокой скоростью. При этом номера у некоторых участников плохо видны, т.к. частично закрываются приколотыми легендами, или частично оторваны при беге по кустам, или зимой оборачивают всю ножку ребенка. 

При компьютерном финише возможности оператора тоже надо учитывать. Если номер набран неправильно – результата у финишировавшего участника не будет. Например, вместо номера 171 внесли 117, допустим, что 117 тоже финишировал, но раньше.  У 171 номера результата не будет, т.к.  в финишном протоколе его нет. А у номера 117  будет худшее время, так как компьютер выберет последнее пересечение этим номером финиша.  Даже при безошибочном вводе номеров оператором, если судья на мышке пропустил нажатие  - результаты всех последующих участников сдвигаются. С проблемами неправильных результатов участники идут в секретариат, а там ничего сделать нельзя. Выискивать и исправлять ошибки необходимо на финишном компьютере, но пока участники  финишируют плотным потоком – это сложно сделать. 

Кроме того, необходимо знать возможности техники (скорость печати сплитов на принтере) при использовании электронной отметки. Практически, при использовании компьютера на финише, именно компьютерщик должен определять, сколько человек можно обслужить на финише за минуту.

 Из этого следует, что:

1 Структуру стартовых протоколов, главный секретарь должен обязательно согласовать  со старшим судьей финиша и (или) с замом по компьютерному обеспечению. То есть сначала выясняются технические и организационные возможности приема участников на финише, а потом определяется порядок старта (в том числе, количество  участников, стартующих одновременно).

2 Судьи на компьютере  должны быть из службы секретариата, они должны знать программу и понимать, как искать и  исправлять ошибки.

3 При предполагаемом большом напряжении на финише (в соревнованиях с общим стартом, с гандикапом или в гонке преследования), главному секретарю вместе со старшим судьей финиша и с компьютерщиком необходимо продумывать дополнительные подстраховочные варианты для избежания ошибок на финише.  Например, при фиксации финиша мышкой -  длинный узкий коридор петлей сразу после финишного створа. Нажатие мыши проводится в момент пересечения спортсменом линии финиша (первый судья),  а набор номера в компьютер (второй судья) – на выходе из коридора под диктовку  третьего судьи. Одновременно можно забирать   карточку, но это должен делать четвертый судья. Пятый судья должен следить, чтобы участники в коридоре не обгоняли друг друга.


При любом финише необходима резервная система хронометража – запасные часы, бланки протоколов финиша, чтобы в случае отказа техники можно было сразу перейти на ручной прием. При этом все судьи должны знать свои «резервные»  функции.


Также при любом  финише необходимо вручную вести протокол порядка прихода участников на финиш -  «дубль», хотя часто не возникает потребность  использовать протокол дубля. Он нужен для исправления  ошибок в финишном протоколе,  в случае их возникновения.   Эта работа для многих кажется пустой, поэтому часто «дубль» либо не ведется вовсе, либо судья «дубля» переспрашивает у компьютерщика или хронометриста - какие номера прошли. На самом деле только полностью независимый дубль может помочь исправить ошибки, возникающие при  неправильном вводе номера (например, при  длительной  и быстрой работе  очень легко вместо 283 – набрать 238, либо даже 382), или при пропуске номера в «паровозе». 

Даже при использовании электронной отметки  «дубль» необходим, хотя обычно компьютерщики считают это не нужным. Но на  практике постоянно возникает ситуация, когда у какого-нибудь участника не сработал чип при считывании (особенно осенью на улице, когда принтер на холоде  плохо работает, и сплиты не печатаются сразу на финише). Или, если кому-то из участников, например под номером 345, номер чипа введен в «базу» с ошибкой (может быть представитель ошибся, когда писал заявку, или оператор неправильно набрал), на финише спортсмен получает распечатку, но вместо фамилии в ней стоит: «неизвестный участник,  №0». Тогда после окончания соревнований компьютер выдает, что участник под номером 345 еще в лесу.  Если «дубль» финиша есть, то легко проверить, прошел ли данный участник финиш. А вот если нет,  да еще таких участников – несколько, то время на поиски через представителей, или тех, кто мог видеть человека после финиша, уходит очень много.


При использовании  компостерной отметки, судья на финише собирает контрольные карточки. Однако, если финиширует много участников сразу, да еще карточки крепко привязаны, судья пытается помочь и отвлекается. Пользуясь этим, некоторые участники могут специально не сдать карточки. Мы столкнулись с этим, когда стали применять компьютеры на финише: в «финишке» ручного приема можно отметить наличие карточек, когда они поступают в секретариат, а в компьютерном финише  этого сделать нельзя - некуда. И если в толпе участник не сдавал свою карточку, то результат в протоколе у него все равно появлялся, даже  когда он не взял КП и должен быть снят. Конечно,  карточки призеров мы потом находим и перепроверяем, но, не попав в призеры, можно было иметь незаслуженный результат и даже выполнить разряд. Чтобы избежать таких ситуаций, мы теперь отмечаем все карточки, пришедшие в секретариат с финиша, во втором экземпляре  стартовой «шахматки», обводя их маркером. Там же  другим цветом маркера  обводим номера не стартовавших участников из «шахматки» со старта. Номера участников, оставшиеся не зачеркнутыми, относятся к двум категориям: либо участник еще бегает (не финишировал),  либо финишировал, но не сдал карточку. Последняя версия программы может выдавать список участников, не прошедших финиш.  Результаты участников,  финишировавших, но не сдавших карточку, аннулируются. Правда, все это можно делать только ближе к концу финиша, когда участников в лесу почти не осталось. И информация об аннулировании результатов  очень запаздывает. 

Лучше применять другую систему: выход из финишного коридора делается  очень узким. Тогда судья, стоя в нем, выпускает спортсменов строго по одному, забирая при этом карточку. Если участник карточку не сдает,  судья  заполняет специальный талон, изготовленный из плотной бумаги другого цвета. На нем пишется номер участника и то, что он не сдал - потерял: карточку (или карту). Этот талон вместе с остальными карточками поступает в секретариат. Таким способом  информация об участниках, снятых по причине потери карточки, поступает в секретариат и на стенд информации значительно раньше. О такой системе работы на участке финиша и об узком выходе из коридора, главному секретарю нужно договориться со старшим судьей финиша, а также  необходимо обеспечить  судью талонами и карандашом.

2.3.5.Секретари службы старта, взаимодействие со старшим судьей старта.

Главный секретарь должен поставить в известность старшего судью старта, сколько человек в минуту необходимо будет выпускать, какие группы участников будут стартовать по каким дистанциям. Нужно согласовать и изготовить таблички и указатели для старта, а также согласовать форму «шахматки», величину шрифта в ней, для удобной работы на старте. Обычно «шахматку» крепят на канцелярских досках-планшетах с зажимом сверху, поэтому при печати надо оставлять  наверху поля побольше (3-4 см). 

Кроме этого, если номера на картах пишутся на старте (например, на маркировке), следует обговорить место на карте, удобное и для судей старта и для секретариата.

Часто главный секретарь вообще не обращает внимания на службу старта, отдал протокол или «шахматку», и все. Но это неправильно. При недочетах в работе службы старта  проблемы возникнут опять же у секретариата, хотя и не такие сложные, как при недочетах в работе финиша.

На старте необходимо проверить средства отметки участника: при использовании чипов – очищен ли чип, а при  компостерной отметке – контрольную  карточку. Проверка карточки включает: соответствие номера на ней – нагрудному номеру участника, отсутствие компостерных отметок в клетках. Полезно, если при проверке  судья старта, по договоренности с Главным секретарем, делает специальную отметку в определенном месте карточки.

В службе старта должен быть судья, контролирующий, насколько правильно приколот номер. Он не должен выпускать на старт  участника с номером на одной или двух булавках. На практике же, старший судья старта часто не напоминает судье, стоящему  на входе в стартовый коридор, о необходимости следить за этим. В итоге, после бега по кустам, номеров, плохо различимых на финише, становится гораздо больше, вероятность ошибки судей на финише увеличивается, а значит, именно у секретариата  могут возникнуть проблемы при определении результатов. Поэтому,  лучше, если Главный секретарь напомнит о номерах старшему судье старта.


По Правилам, если участник опоздал к своей стартовой минуте, его выпускают на дистанцию, но результат отсчитывается от его официальной стартовой минуты. Однако текущая стартовая минута в момент старта опоздавшего участника должна быть зафиксирована в стартовом протоколе (п.п.25.9). Но об этом часто забывают, или в случае старта по 9-12 человек в минуту, просто не успевают записать время выхода опоздавшего. При большом количестве  одновременно стартующих спортсменов, желательно, чтобы на старте был судья, занимающийся только опоздавшими. Для него секретариат должен приготовить еще один  дополнительный экземпляр «шахматки», в которую заносятся только опоздавшие. Этот судья буквально «за руку» проводит опоздавшего по всем линиям стартового коридора, проверяет карточку или чип, помечает в своей «шахматке» реальное время ухода на дистанцию. В этом случае, судья на основной «шахматке» не будет отвлекаться и совершит меньше ошибок (которые опять же секретариату разбирать: если финишировал спортсмен, который  по «шахматке» не стартовал,  то это что, на финише неправильно номер набрали, или на старте ошиблись и обвели номер другого участника?).


При использовании электронной отметки, нужно предусмотреть вариант, что «очищенный» чип не  срабатывает при проверке.  Старший судья  старта должен получить от Главного секретаря некоторое количество запасных чипов, а также инструкцию – каким образом и куда срочно сообщать о замене чипа участнику.

После закрытия старта  старший судья старта (или секретарь на «шахматке») должен быстро сосчитать всех стартовавших участников, сообщить эти сведения в секретариат, а также передать туда стартовые «шахматки» и оставшиеся карты. Но часто, особенно при выносном старте, служба старта начинает демонтировать оборудование и не спешит в секретариат. Об этом тоже полезно напомнить старшему судье.

2.3.6.Секретари пункта оценки и штрафного круга.

В соревнованиях на маркировке со штрафом в кругах, у секретариата возникает дополнительная проблема с определением результатов: необходимо убедиться, что участник проехал не меньше кругов, чем ему было назначено.

Многое зависит от способа доведения информации до участника. Так, на спартакиаде в Кыштыме  был изготовлен специальный стенд для пункта оценки, на котором заранее написали номера команд. После оценки карты участника и определения штрафа,  к номеру команды на гвоздик вешалась  стандартная табличка с числом (0, 1, 2 и т.д.). Все было красиво и  рационально. После проверки прохождения  штрафных кругов, несколько результатов были аннулированы (участники проехали меньше кругов, чем  им было назначено). Но один из участников заявил, что на номере его команды  висела другая табличка, в соответствии с которой он и проехал 2 круга, а не 3. В этой ситуации невозможно определить, кто ошибся: участник, который посмотрел на табличку под другим номером, или судья, который повесил не ту табличку. То есть  организация работы с использованием такого стенда – оказалась ненадежной.

Вывешивать  информацию о количестве штрафных кругов  для участника  надо так, чтобы оставалось документальное подтверждение:  карта  или табличка, на которой одновременно крупно написаны и  номер участника, и количество кругов.  Такие таблички на каждого участника должны сохраняться до конца соревнований – как подтверждающий документ.

Но удобнее всего, если номер участника заранее написан (или напечатан) крупно на обороте карты, в той части, где нет дистанции, и, соответственно – заклейки. Там же оставляется место для написания штрафа после оценки карты. Штраф  пишется фломастером, и карта со штрафом вешается на информационный щит. В этом случае и на пункте выдачи карт участник берет свою карту по номеру на обороте. 

О такой системе  оценки (и  заклейки) надо заранее договориться со службой дистанции, чтобы в формате карты было свободное место для написания номера и штрафа.

Примерная схема  обратной стороны карты  при частичной заклейке.

	257
	Место для написания штрафа

	Место для нанесения мишеней и последующей заклейки (прошивки)


При большом количестве участников на участке оценки возможно применение «конвейерного» метода, когда каждый судья выполняет только одну операцию (или забирает карты у участников, или срывает заклейку, или оценивает штраф, или вешает карты на стенд, или снимает их после прохождения участника).  Распределение  «один судья – одна операция» всегда полезно, хотя не всегда получается, но особенно важно оно в ситуациях, когда надо работать очень быстро, на холоде, и без ошибок.  Применение «конвейера» оправдано и в том случае, когда на участке не хватает судей нужной квалификации. 
Еще очень важно для Главного секретаря убедиться в том, что оценщики точно знают (и будут действовать одинаково!), как поступать в «пограничных» и спорных ситуациях: когда прокол на линии мишени или касается ее снаружи, когда прокол слишком большого диаметра, когда есть лишние проколы или есть нарушение заклейки. К сожалению, Правила досконально знают немногие, а для работы на пункте оценки приходится привлекать большое число судей. Но оценка на штрафные круги не дает времени на перепроверку. Поэтому инструктаж оценщиков, даже судей высокой квалификации, обязателен. Лучше всего заранее изготовить карту со всеми возможными спорными ситуациями и предложить каждому оценщику ее оценить и сосчитать штраф. После чего провести общий анализ.

На участке оценки обязательно должны присутствовать опытные «резервные» судьи (например, Главный секретарь, Главный судья или  начальник дистанции). В экстренных  случаях они должны быть готовы помочь.

При электронной отметке на штрафном круге ставится станция, как на КП, на которой участники отмечаются при каждом прохождении штрафного круга. Тогда из распечатки - «сплита», или из компьютерного протокола прохождения дистанции, можно сосчитать, сколько раз участник прошел  штрафную станцию, и составить протокол прохождения штрафных кругов.

Если отметка компостерная – то количество пройденных кругов надо считать «руками». Так как такие соревнования проходят редко,  системы применяют разные, в каждой свои недостатки, то ошибок бывает очень много. Если судья просто подряд пишет на листе бумаги номера проезжающих спортсменов, то по такому протоколу секретариату сложно понять,  и сосчитать, кто сколько проехал. 
Иногда судья пишет номер проехавшего участника, а при следующем появлении  того же участника – ставит палочку в клетке возле этого номера.  В этом случае время у судьи уходит на поиск нужной клетки (номера не по порядку), да еще сомнения возникают: сам номер – это тоже круг, или нет? Такой способ не может быть рекомендован для применения на соревнованиях.
Лучше заготовить  ведомость на всех участников в порядке возрастания номеров  (не зависимо от времени старта) с пустыми клетками рядом с номером. Такая  ведомость (бланк протокола штрафа – см. п.2.5.6.) желательно должна помещаться на минимальном количестве страниц. Но если участников очень много, или судья штрафного круга не очень квалифицирован, допустим такой алгоритм действий: судья штрафного круга пишет номера проезжающих участников в бланк «дубля» - см. Приложение 7. После чего этот заполненный бланк обрабатывается в секретариате: каждый  номер в «дубле» поочередно вычеркивается, одновременно ставится палочка в ведомости протокола штрафа.
В такую же ведомость на пункте оценки или в секретариате  вносят назначенный  штраф с карт, потом ведомости сверяют и выявляют участников, не прошедших назначенное количество штрафных кругов. 
А Главный секретарь должен  приготовить нужные ведомости и убедиться, что работа на пункте оценки и штрафном круге будет организована правильно. 

Плохо, если на штрафном кругу  стоит всего один судья: участники бегут быстро, номера на ноге видны плохо, и пока судья пишет номер одного спортсмена – еще двое проскочили мимо. Хорошо, если есть второй судья, стоящий рядом с первым, который диктует номера. 
Кстати, у судьи штрафного круга наверняка возникнут ошибки, если номера эстафетных команд имеют вид: 24.2, где 24 – номер команды, а 2 – номер этапа, даже если номера будут разного цвета. Поэтому на эстафетных соревнованиях без использования электронной отметки желательно применять номера вида 224, где первая цифра 2 – номер этапа, а 24 – номер команды.
2.3.7.Взаимодействие со службой дистанции.

Основное взаимодействие со службой дистанции у Главного секретаря состоит из обмена информацией, необходимой для работы, как службы дистанции, так и секретариата (см. раздел 2.1.4 – Входящие документы).

На этапе непосредственной подготовки соревнований надо получить данные от службы дистанции, необходимые для составления технической информации, а также информацию, необходимую для  составления расписания старта групп. Какие группы бегут по одному индексу дистанции, в каком порядке они должны стартовать. Есть ли индексы дистанций с одинаковыми  перегонами, особенно в начале дистанции, на которые нежелательно выпускать участников одновременно. В случае если на один индекс дистанции, по нескольким возрастным группам  допущено слишком много участников, что приводит к удлинению общего времени работы старта – выяснение возможности разделения групп в новые индексы со сходными параметрами.

Главный секретарь после окончания работы мандатной комиссии должен дать информацию в службу дистанции в письменном виде  о количестве необходимых карт по группам, с учетом резерва и запаса, а также используемые номера. Последнее необходимо в соревнованиях с рассеиванием, в эстафетах, в соревнованиях на маркированной трассе, а также во всех соревнованиях всероссийского масштаба (дистанции класса ВС и МС) – в соответствии с п.3.6.2. Правил.
Накануне дня соревнований необходимо получить от ЗГС по СТО за его подписью следующие документы (в соответствии с «Инструкцией по организации спортивно-технического обеспечения соревнований»):

 - сводную контрольную карту вида программы (сводная карта - карта со всеми КП, установленными в лесу) – электронную версию и распечатки в необходимом количестве;

 - порядок прохождения КП в каждом индексе дистанций для соревнований без рассеивания («COURSE» в OCAD);

 - систему рассеивания и порядки прохождения КП  в дистанциях всех вариантов рассеивания для всех индексов дистанций (по программе OCAD, версия не ниже 8);

 - образцы отметки компостеров (сосканированный или механически выполненный оттиск иголок – «зубы»). В случае использования  компостерной отметки (механический способ), образцы должны быть скомплектованы по индексам дистанций и/или по вариантам рассеивания и выполнены на специальных карточках, выданных секретариатом (проверочные карточки). В случае использования электронного способа отметки  (с резервным – механическим), можно использовать общий перечень образцов отметки всех КП вида программы (сводная карточка).

При использовании электронной отметки, особенно в случае применения рассеивания,  порядок прохождения КП для участников всех дистанций лучше внести в компьютер накануне вида программы. Остальные документы для работы (сводные карты, сводные и  проверочные карточки, а также контрольные  карты для проверки и вывешивания) можно получать и перед соревнованиями, но надо учитывать, что в день соревнований служба дистанции с раннего утра – в лесу, и их в нужный момент можно не найти. Поэтому получать от ЗГС по СТО документы, необходимые для работы секретариата, лучше накануне.

Сводную контрольную карту и  сводную карточку всех компостерных отметок  необходимо получать от службы дистанции при любой системе отметки, т.к. они очень удобны при работе со «снятыми» участниками. По ним легко находится КП, ошибочно взятый участником.

При использовании компостеров образцов  отметок  должно быть не менее  2-х на индекс дистанции. Иногда служба дистанции готовит «зубы» для секретариата на первых подвернувшихся карточках, или вовсе на картонках. Работать с такими образцами в напряженном режиме соревнований крайне неудобно. Образцы должны изготавливаться  на карточках, используемых в данных соревнованиях, но другого цвета, при этом оттиск "зубов" не должен попадать на надписанный номер КП в клетке. Такие карточки  (лучше  с большим количеством клеток, чем необходимо по дистанции), секретарь должен изготовить заранее и передать ЗГС по СТО.

При проверке карт маркировки (даже, если  мишени  на обороте каждой карты напечатаны – могут быть сдвиги при компьютерной печати)   секретариату нужны контрольные карты для проверки. В них – обязательны  тонкие проколы истинной точки КП и номер КП, но нитка не обязательна. Лучше всего, когда на контрольной  карте нанесены мишени на лицевой стороне, если система оценки  0-1-2 и больше – то  мишени с соответствующим количеством окружностей. Такую же карту, но с ниткой полезно вешать для участников – им сразу видно, куда попал прокол.

Если  маркировка проводится по варианту В (с карандашами или специальными зимними компостерами) да еще по летней карте (с интенсивным зеленым фоном) проверка штрафа крайне затруднена. Мне приходилось мучиться с такой проверкой, когда  вся карта зеленая (а Подмосковье все такое), из 18 КП – 5 зеленых разных оттенков, 4 - коричневых, а дистанция хитро завернута и все КП близко друг от друга. Плюс – карты мокрые от снега, и оттенки карандашей еще хуже различаются. В этом случае лучше, если контрольных карт по две на дистанцию: в одной  тонкие (не замазывающие ситуацию рядом!) красные кружки с проколами, а в другой – кружки (не кресты!) соответствующим карандашом или оттиски специальных компостеров. В этом случае можно понять, как воспринимается оттенок карандаша или штемпельной краски  на зеленом фоне карты. Конечно, в этом случае, служба дистанции сначала должна изготовить контрольную карту,  а потом развешивать карандаши. Обычно же, для экономии времени, начдист вытаскивает первый попавшийся карандаш  из кармана, делая пометку на кусочке картона. 

Мне кажется, что проверку маркировки, особенно в случае отсутствия мишеней на каждой  карте, должна осуществлять служба дистанции, хотя по Правилам она только «принимает участие в проверке». Человек, побывавший на КП, легко определяет истинные  точки, особенно когда это микрорельеф или микрообъекты, а также расположение КП относительно объектов, в отличие от секретарей. Иногда  КП висит справа от перекрестка, а точка  в контрольной карте проколота в самом  перекрестке. Начдист об этом знает, а секретарь нет. Страдают же участники, получающие незаслуженный штраф.

В соответствии с Правилами  более ранних редакций, секретариат должен был заранее получать карты от службы дистанции, Сейчас этой обязанности у секретариата вроде бы  нет, хотя служба дистанции – должна передать карты, полностью подготовленные и с номерами, если необходимо, не позднее, чем за 1 час до старта  (п.п.38.4.1.).  На самом деле, при проведении инспекции по современным требованиям, не логично предоставлять карты в секретариат, т.к. инспектор  после проверки «опечатывает» готовый тираж и секретариат с картами уже ничего не делает. При проведении соревнований с рассеиванием по методу Фарста и использовании для этого программы ОКАД, номера участников печатаются на картах одновременно с дистанцией. В этом случае также нет необходимости предоставлять карты в секретариат. Видимо, правильнее будет внести соответствующие поправки в Правила: 

 - Служба дистанции предоставляет полностью подготовленные  карты не позднее, чем за 1 час до старта не в секретариат, а старшему судье старта.

2.4.Служба компьютерного обеспечения.

В настоящее время все больше соревнований проводится с использованием компьютеров, а  в дальнейшем, думаю,  их будет еще больше. В некоторых соревнованиях компьютер просто заменяет пишущую машинку, так как на нем только печатают протоколы. Но современные программы  позволяют использовать компьютеры,  практически, как основу всех действий секретариата. 


Вместо секретарских карточек – компьютерный файл, в котором есть система быстрого поиска, сортировки, жеребьевки, подсчета результатов и так далее.  Участникам соревнований обеспечивается сервис более качественный, так как результаты вывешиваются намного быстрее, а при электронной  отметке – выдаются сплиты - графики прохождения по дистанции. С другой стороны часть внутренних протоколов (документов) нельзя увидеть и нужно продумывать систему контроля.

При компьютерном финише и, тем более в случае применения электронной отметки,  часто заместитель главного секретаря по компьютерному обеспечению становится по сути старшим судьей финиша. Он определяет, какая нужна техника, какие коридоры требуется натянуть, на каком расстоянии  и как устанавливается техника. В его задачи входит  техническое (компьютерное) оснащение финиша, связь между финишным, секретарским и информационным компьютерами, бесперебойная работа всей техники, в том числе станций электронной отметки, проверка правильности прохождения КП участниками – при использовании электронной отметки.

Взаимодействие Главного секретаря с заместителем по компьютерному обеспечению (далее – компьютерщик)  – довольно сложный момент. Компьютерщик, как правило, моложе и более грамотен технически, чем Главный секретарь, но часто не знаком с «подводными камнями» секретарской работы и не всегда понимает важность строгого оформления документов. В связи с этим возникают чисто психологические проблемы, когда компьютерщик отвергает необходимые, с точки зрения секретаря, действия, считая их излишними и бюрократическими, а Главный секретарь не прислушивается  к словам компьютерщика об организации работы на конкретных участках, связанных с техникой и ее возможностями. 

Если Главный секретарь знаком с программой в общих чертах, то необходимо по каждому сомнительному или непонятному вопросу советоваться с компьютерщиком: что можно делать, а чего нельзя. И как выйти из положения, если в программе не предусмотрены необходимые моменты.

Лучше, если Главный секретарь не просто знаком с программой, но и может на ней работать, а также – особенно на крупных соревнованиях - имеет свой (дополнительный) компьютер. Тогда Главный секретарь сам сможет внести исправления в файл или в протоколы, или сделать нужную выписку или протокол, или проверить информацию, необходимую для решения по протесту, не дожидаясь, когда  компьютерщик освободится, и не отвлекая его, особенно когда он работает на финише.

Также заранее надо  договориться с компьютерщиком, что требуется друг от друга и в какие сроки: как должны называться команды в протоколах, в какой форме нужны протоколы (дать образцы «шапок»), как считать командный зачет, и т.д.  Иногда нужно составить список, что  напоминать и проверять за компьютерщиком. Например, в программе не предусмотрено  контрольное время, а по правилам в каждом протоколе его следует указывать; или  проверять  правильно ли печатаются начальники дистанций в протоколах. И, конечно, у компьютерщика должны быть копии основных документов: Положение, таблицы очков, другие документы – такие же, как у Главного секретаря (см. раздел 2.5.5).

Самое важное во взаимоотношениях компьютерщика и Главного секретаря: никакие изменения и исправления в компьютерный файл не вносятся без ведома или указания Главного секретаря! А указания эти должны обязательно оформляться письменно и сохраняться до конца соревнований.

На крупных соревнованиях бывает, что компьютерщик буквально разрывается между секретариатом, службой информации и службой дистанции. Нужно давать ему возможность отдыхать, иначе в самый ответственный момент начнутся перебои с техническим обеспечением.

Но даже в этом случае место  работы компьютерщика (и размещения – на многодневных соревнованиях) должно быть в непосредственной близости от места работы и размещения Главного секретаря.  Так, на  2-й зимней Спартакиаде учащихся в Н.Тагиле  компьютерщик размещался вместе со службой дистанции, в районе карт соревнований, за 25 км от размещения участников и Главного секретаря. В этом случае плюсы в том, что не надо было перевозить технику к месту соревнований. Но работать Главному секретарю  менее удобно. Привозят поздно вечером протоколы результатов, их утром надо выдать представителям, но в них есть ошибки, надо переделывать. А у Главного секретаря ни компьютера нет, ни возможности попросить компьютерщика  переделать, т.к. нет транспорта. 

Иногда Главный секретарь  полностью берет на себя еще и функции зама по компьютерному обеспечению.  На личных,  не  слишком  крупных соревнованиях, с небольшим числом участников,  это часто оправдано.  Но и в этом случае, желательно, чтобы Главный секретарь сам не сидел за финишным компьютером.

2.5.Инвентарь и оборудование.

2.5.1.Места для работы секретариата до,  во время и после соревнований:


Главный секретарь должен заранее составить техническую заявку для Организатора  на организацию  мест работы  на всех этапах подготовки и проведения соревнований.

Особенно следует обратить внимание на следующие моменты при  проведении соревнований:

· укрытия от дождя и ветра, как людей, так и техники, при работе на улице,

· наличие электричества на финише и в месте работы секретариата (генератор, или аккумулятор автомобиля  с преобразователем, причем  автомобиль должен  проехать в точку финиша),

· достаточное освещение в секретариате, особенно при проверке маркировки,

· достаточное количество столов и стульев.

2.5.2.Компьютеры и оргтехника: 

Количество используемой техники зависит от количества участников и возможностей организатора. При числе участников до 200 человек и старте 3-4 человека в минуту возможно обойтись одним компьютером на финише,  на который «принимаются» финиширующие  участники, и с которого печатаются предварительные протоколы, а также ведется радиоинформация. Если участников до 500, старт и финиш более плотные, то необходимо больше компьютеров: финишный, на который только принимается финиш и ведется радиоинформация по возможности, и секретарский. На секретарском вводятся дозаявки и изменения, и с него печатаются протоколы и  выписки для награждения. Для обеспечения связи между компьютерами используются дискеты (флешки).

 Если плотность финиша очень большая, на финишном компьютере нет возможности вести постоянную радиоинформацию. Тогда используется третий, информационный компьютер, при этом необходима организация сети между компьютерами. Кроме компьютеров необходимы принтеры (один для печати сплитов, другой для печати протоколов) а к ним обязательно запасные картриджи. Также нужны удлинители, тройники, переходники.

Возможно  организовать сеть (проводную или беспроводную) между компьютерами. Возможно использование компьютера (или  мини компьютера) на старте, и на смотровом КП

На многодневных соревнованиях всегда возникает необходимость размножить документы, файлов которых нет в компьютерах: например, сделать копию подписанного Положения, или паспорта, или билета. Для этого в секретариате должен быть ксерокс.

На многодневных командных соревнованиях приходится множить протоколы для выдачи командам.  Желательно иметь отдельный ксерокс для службы информации, или дополнительный принтер к третьему, информационному, компьютеру. Опять же – с картриджами.

Даже при использовании компьютеров на соревнованиях в секретариате полезно иметь калькулятор.

2.5.3.Канцтовары. Для соревнований необходимо приготовить:

Бумагу - при использовании компьютеров требуется в среднем пачка бумаги на вид программы, не считая бумаги для распечаток сплитов и размножения протоколов. Кроме того, часто требуется цветная  плотная бумага (для табличек, карточек, иногда – для номеров). Лучше иметь избыточный  запас бумаги, чем в выходные дни искать работающий магазин канцтоваров. 

Файлы, пакеты А3 для  выдачи карт и номеров -  (кол-во видов программы плюс 1 умножить на число команд), пакетики для номеров и, иногда, для  карточек.  

Папки для  заявок, выписок, отчетов.

Ручки, маркеры, карандаши, скотч, штрих-корректор.

Степлеры со скобами, ножницы, скрепки разных размеров.

При расчете необходимого количества канцтоваров следует иметь в виду, что  почти  все лучше иметь с запасом и резервом. Иногда приходится исправлять и переделывать ошибочные документы. Кроме того, у секретарей постоянно пропадают ручки: представители просят на минутку – и все. Быстро исчезают на соревнованиях также  ножницы, скотч, степлеры, маркеры.

2.5.4.Приспособления для быстрой и удобной работы.

Для раскладки  номеров и чипов, а также карт  по командам  можно использовать плотные прозрачные  пакеты А4 (или других размеров, в зависимости от величины команд). Удобный вариант раскладки:  в пакет кладутся номера, булавки и  командная выписка, так чтобы название команды было хорошо видно, а также либо карточки, либо чипы (чипы лучше - в дополнительном пакете). Вместе с чипами кладется второй экземпляр выписки, представитель подписывает его после пересчета  чипов  и возвращает секретарю.

На однодневных соревнованиях без чипов удобно использовать для выдачи номеров и карточек  большие папки  на кольцах с прозрачными файлами. На столе эти папки располагаются боком, так, чтобы открытая сторона файлов была справа (для судьи – правши). Номера и карточки вкладываются в командную выписку, сложенную пополам так, чтобы название команды  было наверху, и потом в файл  папки по алфавиту. Для быстрого поиска нужной команды название команды располагается на дальней от колец стороне справа.  Представителю выписка и номера выдаются без файла. 

Если в некоторых командах участники получают номера индивидуально –  на выписке (которую надо печатать в алфавитном порядке) отмечаются выданные номера.  При этом  карточки в  таких командах полезно разложить по алфавиту, а номера  - по возрастанию.

При работе на соревнованиях без электронной отметки, но с большим количеством групп, удобно использовать  специальные коробки для карточек. Мы их делаем  так: в крышке  стандартной картонной коробки из под бумаги А4 делаем прорези  на длинной стороне  и вставляем перегородки, нарезанные из боковых сторон коробки. Соединение перегородок с коробкой по принципу бревен в русской избе. В коробке из крышки получается 10 – 12 отсеков, в которые  вставляются карточки одной группы или индекса дистанции. Коробка используется сначала для приема дозаявок и перезаявок, а потом для проверки отметок. При этом один секретарь, отмечает поступившие с финиша карточки в дубле шахматки,  ставит их в соответствующие отсеки коробки по дистанциям.  Другие секретари занимаются проверкой карточек  по мере их накопления, доставая их из отсеков вместе с проверочной карточкой. Проверочные карточки при этом должны быть такого же формата, что и карточки участников, но другого цвета. Если нет карточек другого цвета – проверочные карточки  лучше сделать на треть больше, подклеив к ним скотчем дополнительную часть. Проверенные карточки можно ставить в другую коробку, но уже  сортируя их по группам, или просто перетягивать банковской резинкой.

Секретари на старте (на «шахматке»),  на  финише («дубль» номеров, порядок прихода участников при общем старте, ручной прием финиша- резервный вариант) и на штрафном круге  обычно работают стоя. Для удобства  используются папки – планшеты с зажимом.

2.5.5.Документы Главного секретаря:

· Правила соревнований. Лучше иметь их  в двух экземплярах и с написанной на обложке фамилией. Правила, как, впрочем, и ручки с ножницами, пропадают быстро.

· Очень удобна для работы Папка Главного секретаря. Используется папка средних размеров на 4-х кольцах. В ее файлы вставляют все необходимые  для работы документы:

· Положение, 

· финансовые условия, 

· таблицы командных очков,

· информационные бюллетени, 

· техническую информацию и схемы, 

· выписки из ЕВСК для присвоения разрядов, 

· бланки («финишки»,  «дубли», технические заявки) или их образцы,

· список команд (территорий) с фамилиями представителей,

· рабочие протоколы,

· сводные карты, акты приемки дистанций, полученные перед стартом,

· другие, нужные Вам, документы. 

· Удобно в папке иметь выписку из Правил, где содержатся все пункты, по которым результат участника  может быть аннулирован.  В протокол результатов соревнований необходимо включать номера пунктов, а поиск их в книжке Правил занимает много времени. Такая выписка может иметь вид простой шпаргалки (Приложение 2)

Преимущества такой папки: все документы в одном месте, их легко найти, но трудно потерять.

 
Никакие документы из папки нельзя никому отдавать, даже на время, при необходимости их надо ксерить!

· Заявки – предварительные, официальные и технические в разных папках, подобранные по алфавиту.  Удобнее, если названия команд в заявках выделены маркером.

· Списки команд очень полезны: по ним отмечают, кто из представителей  сдал, или получил материалы: анкеты, номера, протоколы, и.т.п. Список должен быть составлен по алфавиту, он может также содержать информацию, где найти представителя (номер комнаты).

· Большая папка для отчетных документов.  Часто отчеты требуются в разные организации (например, в ФСО и в Федеральное Агентство  - Росспорт) и в разной комплектации, с разными формами и бланками. В этом случае папки удобнее завести разные.

· В многодневных соревнованиях полезно иметь в секретариате дубликаты командных выписок: из окончательной «базы», часто их используют как расписки представителей за выданные чипы, по ним легко проверить какие-то данные, не влезая в компьютер, например,  кто из команды заявлен в  личном зачете.

· Запас. Всегда нужно иметь – на случай потери, порчи или забывчивости участников - дополнительные (помимо резервных) бланки и материалы: номера, чипы, чистые  контрольные и секретарские карточки, дипломы.  
2.5.6.Бланки, работа с ними.

При проведении  любых соревнований требуются разные бланки. По сути бланк - это заготовка для внутреннего документа  (протокола). Сейчас не составляет проблемы изготовить на компьютере любой бланк нужной формы. Важно продумать последовательность и размеры  граф – клеток для внесения необходимых данных, чтобы было удобно заполнять бланк и легко обрабатывать его после заполнения.

Обычно требуются бланки: 

 - для приема заявок  и перезаявок,

 - для приема технических заявок, в том числе на эстафеты, 

 - для протокола ручного приема финиша - «финишки»,

 - для протокола  порядка прихода  участников – «дубль»,

 - для назначенного штрафа и для фиксации прохождения штрафных кругов,

 - контрольные карточки (если они не печатаются из программы),

при работе без компьютера нужны  бланки секретарских карточек, 

а в случае командного зачета - бланки для подсчета командных результатов.

Секретарская карточка. Если соревнования проводятся без компьютера, то вся необходимая информация об участнике (фамилия, группа, разряд и т.д.) содержится в секретарской карточке. В эту карточку вносят время старта, время финиша, в ней подсчитывают беговое время,  туда же вписывают штраф и окончательный результат, место,  командные очки и выполненный разряд. Секретарские  карточки можно изготавливать из плотной бумаги, но можно  и из обычной (тонкие карточки удобнее листать, когда какую-то из них нужно найти). В конце 70-х такие карточки для динамовских соревнований я расчерчивала  карандашом (по 6 штук на лист), позже удавалось ксерить такой расчерченный  лист.

К началу старта секретарские карточки имеют такой вид:

	Иванов Петр

Фамилия, имя
	МБ Группа
	
	235

Номер*)

	Спутник

Команда
	235

Номер
	Группа МБ

	Финиш
	Номер   235

	Старт                  0:35:00
	Фам.  Иванов

	Время
	Им.    Петр

	Штраф
	Ком.  Спутник

	Результат
	Рез.

	КМС

Квалифик.
	Место
	Вып.разр.
	Очки
	


Когда номер участника появляется в «финишке», карточку вынимают из пачки, дальше с ней работают несколько секретарей по типу конвейера: один вносит время финиша, другой считает беговое время, третий заполняет штраф с карт или с протокола, следующий записывает результат, следующий – отрезает и вывешивает информационный талон  (правую часть карточки). Еще один  секретарь сортирует обработанные основные части карточек по группам, внутри групп – по возрастанию результатов. Если участников немного – секретари совмещают некоторые, или все функции для конкретной группы.
*) В этой клетке номер, присвоенный участнику, пишется дополнительно – крупно, иногда разными цветами для разных групп или дистанций, для удобства и быстроты поиска карточки с нужным номером. Карточки в пачке располагаются по возрастанию номеров, независимо от группы,  скреплены большой скрепкой в левом углу, тогда перебором правых углов можно быстро найти нужный номер.  Когда правая  часть карточки отрезается для вывешивания, верхняя часть  с этой клеткой загибается под скрепку. 


Аналогичную секретарскую карточку можно придумать и для эстафет. Хотя  гораздо удобнее  расчертить лист ватмана, где в строке – вся информация о команде: фамилии, разряды, номера,  время команды и на  каждом этапе. Такой лист является одновременно и секретарской карточкой, и  информационным щитом. После окончания соревнований лист разрезается  на узкие полосы - команды, которые сортируют по времени внутри групп, дописывают места, разряды и очки. С такой «лапши» печатают протоколы результатов.


Контрольная карточка  содержит клетки для отметки по количеству КП плюс не менее трех резервных клеток, а также некоторые данные об участниках. Минимально допустимая информация на контрольной карточке – номер участника и его группа. По группе  секретарь определяет индекс дистанции – для проверки, а потом складывает карточки в пачки групп для  последующей перепроверки. Номер и группу на контрольной карточке лучше заполнять секретарю, в любом случае судья на старте должен  проверить карточку (см п.2.3.5). Для участника (да и для судьи на старте) удобно, если на контрольной карточке написано время старта, особенно, если номера участников не соответствуют стартовым минутам
Полезно  написать еще фамилию, имя, коллектив, тогда можно быстро вызвать участника для разбора  в случае проблем с отметкой. Написание этой  информации, при  недостатке времени на подготовку, можно доверить участникам. Если участники забудут написать – всегда можно по номеру и секретарской карточке выяснить то, что необходимо. В контрольной карточке должно остаться место для крепления. 

Образец  контрольной карточки.

	1
	2
	3
	4
	5
	6
	7
	8
	9
	Место для крепления

	10
	11
	12
	R
	R
	R
	R
	R
	R
	

	№ 345

Номер
	Николаев Сергей

Фамилия, имя
	Спартак

Коллектив
	0:45:00

Время старта
	М35

Группа
	


Форма бланка для приема заявок и перезаявок (последовательность граф для заполнения) зависит от используемой программы и от системы работы в программе, принятой на данных соревнованиях. Если соревнования проводятся с секретарскими карточками, то дозаявки на резервные минуты вносятся сразу в них, без использования бланка. Номер и стартовая минута в резервные  карточки должна быть внесена заранее. Для перезаявок лучше использовать чистые – запасные карточки.

В программе Winorient  сначала вводится фамилия участника, а дальше – возрастная группа, разряд, год рождения  и т.д.  Поэтому обычный бланк дозаявки  выглядит так (при проведении соревнований с компостерной отметкой):
	№ п/п
	Фамилия, имя
	Группа
	Квал.
	Год рожд
	Коллектив
	Номер
	Время старта
	Вместо кого заявлен

	1
	Петров Иван
	М12
	1ю
	94
	ДЮСШ-35
	117
	0:17
	Матвеев

	2.
	Волина Ирина
	Ж50
	2
	53
	лично
	621
	0:21
	Р


Последовательность клеток бланка соответствует последовательности ввода

На дозаявке работает пара секретарей следующим образом: один секретарь берет резервную контрольную карточку нужной возрастной группы (или дистанции) с присвоенными номером и временем старта, записывает в нее фамилию, имя, коллектив, при необходимости – группу участника – если резерв делается на индекс дистанции, а не на группу.  После этого находит  номер участнику в пачке, разложенной по возрастанию (сверху – меньший номер). Второй секретарь в это время те же данные об участнике, а также присвоенные ему номер и время старта – из контрольной карточки, вносит в бланк. 

 Дальше  бланк поступает к  оператору, который вносит данные в компьютер. Часто используется общая  «база» всех спортсменов, где участники данных соревнований – «помечены». Оператор в «базе» находит заявляемого участника Петрова Ивана (поиск - по фамилии), проверяет,  соответствуют ли данные базы и бланка (группа, разряд, год рождения, коллектив), исправляет при необходимости, потом присваивает  номер, время старта, ставит «отметку». Если Петрова в «базе» нет, все данные набираются заново.

В последний столбец  бланка пишут или «Р» - резерв, или фамилию участника, вместо которого заявили данного. Этому участнику необходимо обнулить присвоенный ранее номер, иначе в базе окажутся два участника с одним номером, что приведет к ошибкам  в определении результатов. Оператор находит фамилию Матвеев, присваивает ему номер 0 вместо 117, снимает отметку. После введения всех перезаявок и дозаявок весь  резерв удаляется (стирается), опять же, чтобы в «базе» не было одинаковых номеров.

При такой системе приема  перезаявок  «база» - основные данные обо всех спортсменах -   сохраняется,  и  она может быть использована на следующих соревнованиях. Это экономит время на подготовку  в дальнейшем. 

Но  иногда важнее экономить время на самих соревнованиях.  Например, если соревнования проводятся с электронной отметкой, кроме номера и времени оператору нужно внести еще 6 или 7 цифр  номера чипа. А потом еще проверить, что такой номера чипа больше никому не присвоен. При большом количестве  участников невозможно обойтись без ошибок (ошибки возникают как при заполнении бланка, так и при вводе в компьютер).  

Поэтому в этом случае принимается следующая система работы: всем резервным номерам присвоены заранее не только время старта, но и номер чипа,  участник, заявляющийся на месте, может бежать только с чипом Организатора.

Тогда бланк дозаявки – перезаявки выглядит так: (мы его называем «заявка – поверх»)

	№ п/п
	Номер
	Фамилия, имя
	Группа
	Квал.
	Год рожд
	Коллектив
	Вместо кого заявлен
	Номер чипа в случае замены

	1
	488
	Григорьев Антон
	МЭ
	мс
	75
	лично
	Р
	

	2
	723
	Титова Анна
	Ж14
	3
	92
	Мысль
	Осипова Л
	

	3
	211
	Андреев Семен
	
	
	
	
	
	254414


Оператор ищет  в «базе» нужную строку не по фамилии, а по номеру. Если в графе «вместо кого заявлен»  стоит «Р» - участник заявился на резервный номер, тогда оператор  вносит данные  (фамилия, группа и т.д.). Если участник перезаявлен  (заявлен не на резервный номер, а вместо  заболевшего спортсмена), то оператор перебивает  (набирает вместо имеющихся) фамилию и другие данные из бланка. Номер, время старта и номер чипа не меняются. Графа «вместо кого заявлен»  нужна для контроля, чтобы  оператор не «забил» другого спортсмена. При такой системе внесения заявок нет необходимости удалять резерв, т.к. двойные номера не возникают. Тогда, даже если перезаявки не успели внести до финиша участника, его номер в предварительных  протоколах результатов будет.

Последняя графа  бланка заполняется только в том случае, когда спортсмен, заявленный со своим личным чипом, забыл его дома. Тогда ему выдают запасной, а в бланке заполняют графы: номер (для поиска), фамилия (для контроля) и номер выданного чипа (для исправления). Остальные графы не заполняются. 

Такая система ускоряет работу на соревнованиях и значительно уменьшает ошибки, но «базу»  повторно использовать уже нельзя.

Для приема технических заявок на индивидуальные виды иногда проще выдать представителям распечатки – списки участников. И представителю удобно – надо только  расставить номера забегов, и секретарю легко внести изменения не с клочков (представители обычно пишут на чем попало). 

А вот для эстафет всегда нужны бланки, иначе или забудете про команду, написанную на обороте листочка, или перепутаете, по какой группе бежит команда и присвоите ей не те номера.  Да и просто неудобно работать с листом, на котором  написаны команды из нескольких групп. 

Образец бланка заявки на эстафету: 

	Команда
	Группа
	Этап
	Фамилия, имя
	Не заполняйте эти клетки *)

	
	
	1
	 
	 

	
	
	2
	 
	 

	
	
	3
	 
	 


Удобнее, если на листе А4 размещается не более 4-х команд. Бланки представители заполняют по коллективам, на одном листе будут и мальчики, и девочки разных групп, а для присвоения номеров заполненные бланки складывают по группам, значит, лист надо резать. Если на листе размещено много эстафетных команд, после разрезки получается  мелкая «лапша», которая  не удобна в работе. 

Бланков для эстафет требуется значительно больше, чем будет команд, (их теряют или неправильно заполняют), особенно, если по Положению формирование неполных команд проводится жеребьевкой. 

В бланке эстафеты нельзя менять последовательность этапов. Если представитель ошибся в расстановке по этапам, не надо ставить стрелки в бланке (Сидоров не на 1-м этапе, а на 3-м), а нужно дать чистый бланк для записи в нужном порядке. В крайнем случае,  можно зачеркнуть и написать нужную фамилию в клетке соответствующего этапа. Иначе  секретарь может ошибиться при присвоении номеров (это удобно делать прямо в пачке группы, отгибая правую часть с номерами).

Во время жеребьевки неполных команд бланки  удобно скреплять степлером, а позже переписывать на новый  бланк  окончательное распределение по этапам.

*)Если  вместо слов «Не заполняйте эти клетки» написать «Номер» (а именно туда секретарь напишет номер, присвоенный участнику на эстафету), найдутся представители, которые в клетки впишут номера участников предыдущего дня.

Если  для работы в другой программе для присвоения  номеров на эстафету удобнее искать участника в «базе» по номеру предыдущего дня, лучше в клетке *) написать конкретно и однозначно, номер какого вида программы  представитель должен написать


В процессе сбора  технических заявок  и заявок на эстафету полезно отмечать в общем списке команд   те команды, заявки от которых получены, чтобы потом  никого не забыть.

Бланк протокола финиша – «финишка» приведен в Приложении 7. В данном случае он рассчитан на 20 участников. Иногда удобнее, чтобы «финишка» содержала другое количество клеток: 10 – если финиш не очень напряженный, или 25, когда  участники финишируют  очень плотно. Иногда важнее, если размер «финишки» соответствует столбцу «дубля» (образец «дубля» на 200 участников, с 25 клетками в столбце - также в Приложении 7). Тогда легче искать сомнительные или пропущенные номера, сопоставляя «финишку» и «дубль».

Бланки протоколов штрафа. Такие бланки изготавливают для соревнований на маркировке - при штрафе в кругах, Самое главное, чтобы бланк был компактен и удобен для работы на холоде (по возможности располагался на одной странице). Его лучше изготовить из плотной бумаги.

Образец формы бланка:

	101
	
	201
	
	301
	
	401
	
	501
	
	601
	

	102
	
	202
	
	302
	
	402
	
	502
	
	602
	

	103
	
	203
	
	303
	
	403
	
	503
	
	603
	

	104
	
	204
	
	304
	
	404
	
	504
	
	604
	

	105
	
	205
	
	305
	
	405
	
	505
	
	605
	


Секретарь штрафного круга ставит палочки в клетках справа от номера в тот момент, когда участник с соответствующим номером проезжает мимо. (Либо в секретариате на основе протокола штрафного круга другой формы заполняется это бланк - см п 3.6.)  В такой же бланк в секретариате вносят количество назначенных  штрафных кругов с карт, далее заполненные бланки сверяют и выявляют «не доехавших штраф». 
В  случае подведения командного зачета на соревнованиях, полезно заготовить бланк для подсчета командных результатов  Обычно форма этого бланка зависит от системы зачета: какие группы идут в зачет, сколько результатов  учитывается, в какие дни. Такой бланк имеет смысл готовить для каждых соревнований – свой.  Иногда удобнее завести на каждую команду отдельную карточку, а если команд мало - проще   сделать все на одном листе.

Например: «В  командный зачет Первенства России идут очки 3-х лучших результатов юношей (группы М17, М20) и 3-х лучших результатов девушек (группы Ж17, Ж20) за каждый индивидуальный вид программы, а также результаты 2-х  лучших эстафет (соответственно у юношей и девушек)».  Состав команды – 4 спортсмена в каждой группе. 

Тогда карточка команды может выглядеть так: (подчеркнутые очки – 3 лучших результата юношей из 5-ти участвовавших, которые идут в зачет).

	Брянская обл.
	Место команды
	

	Группа
	Очки  классика
	Всего за вид прогр
	Очки  спринт
	Всего за вид прогр.
	Очки - эстафета
	Всего за вид прогр.
	Итого

	М17
	15 3
	47
	
	
	
	
	

	М20
	21 11 1
	
	
	
	
	
	

	Ж17
	
	
	
	
	
	
	

	Ж20
	
	
	
	
	
	
	

	Сумма дня
	
	
	
	
	
	
	


Главный секретарь должен сам определить - какой бланк удобнее, и заготовить его

Иногда могут потребоваться дополнительные бланки. Например, на  соревнованиях с большим количеством возрастных групп, отметкой в карточках и награждением «на месте» мы часто делаем бланк  для «награждения»– перечень  всех групп. 

	Группа
	Все претенденты финишировали
	Перепроверка призеров
	Выписаны 

грамоты

	М12
	
	
	

	М13
	
	
	

	М14
	
	
	

	 и т.д.
	
	
	


С бланком работает секретарь, ответственный за награждение, выполняя диспетчерские функции. В пустых клетках такого бланка удобно отмечать, участники какой группы уже финишировали полностью, карточки призеров какой группы кому из секретарей дали на перепроверку, на какую группу выписали грамоты.  

Не стоит экономить на изготовлении бланков. Клетки для заполнения лучше делать крупными, чтобы легко было и писать (в том числе на холоде), и читать. Так, в бланках заявок и дозаявок  мы делаем  20 – 25 строк на стандартном листе. Можно размещать несколько  бланков на листе А4 (например, анкеты, заявки на эстафету),  но нужно убедиться, что заполнять их  и читать информацию с клеток  бланка будет удобно. 

2.5.7. Протоколы.

Как  было сказано ранее, протокол - это документ, который должен быть составлен по определенным правилам. Условно,  протокол можно разделить на 3 части:  вводная, основная и заключительная.


Вводная часть протокола – далее «шапка», содержит основные данные о соревнованиях: наименование Проводящих организаций и Организаторов,  полное название соревнований,  место и сроки проведения, а также название самого протокола (протокол старта, протокол результатов, протокол мандатной комиссии). Кроме этого, в «шапку» протокола старта и  протокола результатов включают данные  о  виде программы,  возрастной группе, параметрах дистанции, контрольном времени, начальнике дистанции  – в соответствии с Правилами, п.42.3.

Для внутренних протоколов («финишки», «дубль», протокол штрафа и т.д.) допустимо  отсутствие «шапки», но обязательны  дата и номер листа.

Основная часть протоколов старта и результатов  содержит сведения об участнике: фамилия,  имя,  коллектив (команда), квалификация, год рождения, номер, а также – время старта  (протокол старта) или результат (с перечислением всех слагаемых результата), занятое место, полученные очки, выполненный разряд  (протокол результатов).  В протокол результатов также включаются  данные о классе дистанции, ранге соревнований и условия выполнения разрядов и званий.

В Приложении 7 приведен образец протокола старта. Жеребьевка в этом случае проводилась не по группам, а по дистанциям (например, мальчики и девочки групп 10 соревновались на одной дистанции). «Шахматка» для раздельного старта, приведенная там же, - соответствует этому протоколу.
Там же приведен более сложный вариант «шахматки» - для гонки преследования (соревнований с задержанным стартом). Для более удобной работы стартеров номера участников, стартующие на одной секунде,  отделены пустыми клетками, а время их старта выделено жирным шрифтом.
Основная часть протокола мандатной комиссии – сведения  об участниках, допущенных к соревнованиям: 
 - количество (и список) участвующих субъектов федерации,  дополнительно - коллективов, если это предусмотрено Положением 
 - распределение спортсменов участвующих субъектов (коллективов) по возрастным группам,
 - распределение спортсменов  возрастных групп по  квалификации.

Заключительная часть протокола, как и любого документа, – подпись. Внутренний протокол («финишки»,  «дубли», протоколы штрафа, и т.д.) подписывает секретарь,  непосредственно с ним работавший. Секретарь также должен подписывать проверенные им карты и контрольные карточки. Протокол мандатной комиссии подписывают председатель и члены мандатной комиссии, протокол результатов – Главный судья и Главный секретарь.  На официальные протоколы (для отчетов и для выдачи  командам) также необходимо поставить печать.

В зависимости от Положения, особенно от  системы командного зачета, могут  требоваться разные формы протоколов результатов.  Никакая программа не может дать все варианты необходимых протоколов. Поэтому окончательные протоколы результатов приходится  оформлять в общих программах (word, excel), перегружая  данные из файлов. Здесь многое зависит от квалификации и умения компьютерщика. В любом случае, формы протоколов лучше продумать и  составить заранее, а также  предоставить их заместителю по компьютерному обеспечению

В лично - командных соревнованиях часто по Положению участники, допущенные лично, не получают командных очков. А командные очки присваивают по таблице в зависимости от занятого места. В этом случае рекомендуется следующая форма протоколов:

	№№ п/п
	Фамилия, имя
	Команда
	Квалифик.
	Год  рожд.
	Номер
	Результат
	Место в личном зачете
	Выполненный разряд
	Место в командном зачете
	Очки в командном зачете

	
	
	
	
	
	
	
	
	
	
	


В случае объединения соревнований  (объединенный Чемпионат  двух округов)  очки присваивают отдельно по округам, а разряды –  по общему протоколу. Рекомендуется форма протокола:

	№№ п/п
	Фамилия, имя
	Команда
	Квалифик.
	Год  рожд.
	Номер
	Результат
	Место в личном зачете
	Вып. разр.
	Место в командном зачете СЗФО
	Очки в командном зачете СЗФО
	Место в командном зачете ЦФО
	Очки в командном зачете ЦФО

	
	
	
	
	
	
	
	
	
	
	
	
	


Иногда все участники заявлены и бегут по одной группе М-21, но в личном зачете выделяется дополнительная группа М-23 (не старше 23-х лет) для награждения, командный зачет  определяется для всех участников. Форма протокола:

	№№ п/п
	Фамилия, имя
	Команда
	Квалифик.
	Год  рожд
	Номер
	Результат
	Место в личном зачете М21
	Выполненный разряд
	Место в командном зачете
	Очки в командном зачете
	Место в личном зачете М23

	
	
	
	
	
	
	
	
	
	
	
	


Образец такого протокола приведен в Приложении 7.


В случае выведения командного зачета,  необходимо составить протоколы командных результатов. Формулы подведения командного зачета могут быть различны, для составления формы протокола необходимо внимательно прочесть Положение. 

Для командных результатов в групповом зачете, например,  может  использоваться следующая форма протокола:

Группа МЭ.

	№№ п/п
	Команда
	Очки командного зачета
	Сумма очков
	Место

	
	
	22.09
	23.09
	25.09
	26.09
	
	

	
	
	
	
	
	
	
	


Если командный зачет определяется, как сумма очков зачетных участников мужчин и женщин, то форма протокола может быть такой:

	№№ п/п
	Команда
	Очки командного зачета
	Сумма очков
	Место

	
	
	22.09
	23.09
	25.09
	26.09
	
	

	
	
	М
	Ж
	М
	Ж
	М
	Ж
	М
	Ж
	
	

	
	
	
	
	
	
	
	
	
	
	
	


В случае включения в командный зачет лучших  результатов, не зависимо от группы, используется форма протокола, аналогичная групповому зачету.

2.6. Технологии работы главного секретаря на различных этапах подготовки и проведения соревнований. 

Технология в общем смысле - совокупность знаний о способах и средствах проведения производственных процессов. Задача технологии, как науки – выявление закономерностей с целью определения и использования на практике наиболее экономичных и эффективных  действий, последовательности их осуществления. 
В обычной жизни мы тоже всегда применяем разные технологии. Например, надо сварить борщ. Можно все  необходимые овощи  порезать крупно, можно мелко, а можно – некоторые крупно, а некоторые мелко. Можно все нарезанные овощи кинуть в кипящий бульон сразу, а можно – последовательно. Можно применить и усложненную технологию, когда часть овощей обжаривается, другая часть тушится отдельно.  В итоге все равно получится борщ (суп со свеклой), но вкус у борщей, приготовленных по разным технологиям, будет различным.
Организацию и проведение соревнований тоже можно рассматривать как некий процесс производства услуг для участников. И он  может быть оптимальным в большей или меньшей степени как с точки зрения  затрат времени и ресурсов, так и со стороны объема  предоставленного сервиса для спортсменов. Самые важные моменты для оптимизации процесса подготовки и проведения соревнований таковы:

 - В первую очередь необходимо соблюдать определенную последовательность действий, ничего не упуская.

 - Во-вторых, каждое действие надо выполнять наиболее рациональным способом.

 - В-третьих, использовать оптимальное количество исполнителей и судей на участках работ.
В предыдущих разделах  достаточно много говорилось о рациональных приемах в работе отдельных участков секретариата, а в следующем - основное внимание уделено последовательности действий на различных этапах работы главного секретаря.
2.6.1. Предварительная подготовка.

Основной принцип: Чем больше сделаешь заранее, тем легче работать на соревнованиях и непосредственно перед ними.

1.Ознакомление с  исходной документацией (Положение, таблицы очков - в случае командного или суммарного личного зачета, техническое задание службе дистанций, предварительная техническая информация, отчеты аналогичных соревнований за прошлые годы). Выявление «узких мест» и вариантов их смягчения.

2.Получение предварительной информации: 

· ожидаемое число участников по группам,

· система отметки на КП и система подсчета штрафа при проведении маркировки,

· количество разных индексов дистанций,

· сроки награждения.

3.Назначение заместителя главного секретаря по информации, который:

· определяет и готовит (совместно с Организатором) наградной материал

· готовит стенды для информации и оборудование для радио-информации,

· готовит и размножает предварительную информацию (совместно со службой дистанции).

4.Назначение заместителя главного секретаря по компьютерному обеспечению, а также:

· выяснение возможностей  технического (компьютерного) обеспечения, наличия электричества для работы на финише,

· выяснение особенностей программы, выдача технического задания по компьютерному обеспечению в связи с особенностями данных соревнований

5.Совместно с заместителями и с заместителем Главного судьи по оргвопросам:

· составление списка необходимой техники (компьютеры, принтеры, ксероксы) в том числе для старта, финиша и службы информации,

· определение необходимого количества бумаги, сменных картриджей, пакетов и других расходных материалов и канцтоваров

· составление списка необходимого оборудования для работы секретариата (палатки, столы, а также  папки, планшеты для старта и финиша и т.д.)

6.Составление списка необходимых работ со сроками выполнения и ответственными (сетевой план-график).

7.Подготовка секретарской базы (в компьютерном файле) или изготовление секретарских карточек. «Чистка» компьютерной базы при повторном использовании: восстановить снятых, снять отметку, обнулить штраф.
8. Подготовка  и размножение бланковой документации  для  работы:

· бланки заявок (и перезаявок – при необходимости),

· бланки для работы мандатной комиссии,

· бланки технических заявок на виды программы, в том числе – эстафет,

· бланки для ручного приема финиша и ведения дубля номеров,

· бланки назначенного  штрафа  и прохождения штрафных кругов,

· бланки анкет,

· контрольные карточки участников, если они не печатаются из программы.

9. Подготовка дипломов (грамот), печать на них текста. 

10.Подготовка образцов  протоколов и «шапок»  для них - для зама по компьютерному обеспечению. 

11.Подготовка табличек для работы секретарей  при приеме заявок. 

12.Составление схем работ для каждого участка.  Составление схем документооборота. Определение необходимого  количества судей-секретарей на различных участках, 

13.Подготовка описи документов для составления отчета.

2.6.2. Непосредственная подготовка.

Основной принцип: продумывание и организация системы проверок по возможности на всех этапах работы - как на этапе подготовки, так и во время непосредственного проведения соревнований.

1.Организация приема предварительных заявок.

2.Организация ввода базы данных  на основе предварительных заявок (заполнение секретарских карточек). 

3.Проверка правильности ввода данных. Публикация списков заявленных.

4.Получение информации от службы дистанций о совмещениях дистанций и перегонов,  выдача  ЗГС по СТО предварительной информации о количестве заявленных, а также карточек для изготовления образцов отметки, договоренности о системе проверки маркировки. 

5. Подготовка и проверка наличия номеров, в том числе для эстафет (если не производится печать номеров из программы, после составления стартовых протоколов, с фамилиями и стартовым временем). 

6.Размножение программы соревнований и технической информация (Бюллетень №3), для выдачи представителям (участникам) – служба информации.

7.Подготовка и проверка наличия чипов, составление списка чипов в Excel, с дальнейшим переводом полученного списка в формат txt.

8.Составление списка судей - секретарей, распределение обязанностей. Составление графика работ для судей секретариата.

9.Печать командных выписок из базы данных в форме, удобной для работы мандатной комиссии. 

10.Организация работы мандатной комиссии.

11.Внесение исправлений в базу по итогам работы мандатной комиссии 

12.Проверка: публикация общего списка заявленных  участников по группам или по командам - для контроля представителей; сверка окончательных  командных выписок с официальными заявками команд, прошедших мандатную комиссию.

13.Подготовка протокола мандатной комиссии.

14.Подготовка и передача информации об окончательном  количестве допущенных спортсменов для службы дистанции и инспекции

15.Присвоение номеров, если оно проводится по командам. Внесение данных технических заявок, если это предусмотрено

16.Определение порядка старта групп. Проведение жеребьевки (в случаях, оговоренных Положением, - организация проведения жеребьевки). 
17.Подготовка стартовых протоколов (присвоение стартового времени, присвоение номеров, если оно проводится по группам, присвоение чипов).

18.Проверка стартовых протоколов: просмотр «шахматки»- на правильность присвоения стартового времени, выявление парных номеров или парных чипов.

19.Печать протоколов старта, командных выписок, а также  «шахматок» для стартовой бригады.

20.Печать контрольных карточек и/или  номеров на основе стартовых протоколов

21.Раскладка по командам номеров, карточек или чипов– в пакеты с названиями команд, или в файлы папки, но в виде, удобном для выдачи.

22. Подготовка табличек, указателей для разных служб и для центра соревнований. Подготовка бейджей для судей и представителей.
23.Подготовка и размножение схем центра, финиша, старта, зон разминки, запретных зон, штрафных кругов и т.д.

24. Проверка и подготовка всего необходимого для работы на соревнованиях, в форме, удобной для быстрой работы (Папка главного секретаря; пакеты документов, бланков и канцтоваров для службы информации, службы старта, службы финиша, пунктов оценки, участков секретариата;  а также  нужные папки, коробки, канцтовары и т.д.).

25.Получение документов от службы дистанций: порядки прохождения КП, образцы отметки компостеров, контрольные, сводные, проверочные карты, акты приемки дистанции. 
26.Внесение в файл порядков прохождения КП (при использовании электронной отметки)

2.6.3. Работа на соревнованиях.

Основной принцип: Главный секретарь непосредственно на соревнованиях не должен включаться в работу, а должен только организовать и контролировать процесс. 

1.Организация работы на участках:

 - выдача номеров, карточек, чипов,

 - прием дозаявок и перезаявок (если они предусмотрены Положением) в бланк, удобный для компьютерного ввода;

 - внесение исправлений в базовый файл или секретарские карточки после перезаявок. (По окончанию - внесение всем заявленным штрафа, равного 60 мин. – для маркировки)

2.Организация работы участков службы информации 

 - информационный стенд, 

 - радиоинформация. 

3.Взаимодействие со старшими судьями старта, финиша и пунктов оценки  (договоренности об особенностях работы на отдельных участках, выдача необходимых бланков и протоколов, при необходимости инструктаж отдельных судей). 

Примечание: На многодневных соревнованиях  действия по п.п.1-3 лучше выполнить накануне соревнований.

4.Получение от службы дистанции документов, если они не получены ранее.
5.Организация работы на участках: 

 - определение предварительных результатов (внесение в  файл или секретарские карточки времени финиша, подсчет  бегового времени – при работе без компьютера), 

 - проверка отметки  в контрольных карточках участников, а также  проверка наличия всех  контрольных карточек, внесение в файл (секретарские карточки) и вывешивание  на стенд информации об аннулированных результатах;

 - проверка карт  (маркировка), внесение штрафа в файл (секретарские карточки), 

 - оперативное размещение
информации о предварительных результатах,

6.Прием заявлений на результаты, рассмотрение их, принятие решений по заявлениям. Прием протестов, подготовка материалов для решения по протесту или по апелляции – для Главного судьи или для Жюри.

7. Организация работы на участках:

 - прием арендованных чипов, разборка  и проверка наличия,

 - сбор номеров, раскладка и проверка наличия,

 - разбор и  выдача карт, если они собирались у финиширующих  участников до закрытия старта, 

 - проведение сверки: внесение в «базу» или секретарские карточки не стартовавших спортсменов, выявление участников, не прошедших через финиш, сверка «снятых» и сошедших,

 - перепроверка призеров (по контрольным  карточкам или сплитам в компьютере),

 - перепроверка карт (маркировка), перепроверка  «снятых»,

 - подведение итогов командной борьбы (иногда подсчет командных результатов можно перенести на этап заключительной  работы)

 - выписывание грамот (при награждении – не «на месте», эта работа тоже переносится на заключительный этап),

 - проведение награждения, заполнение наградной ведомости.

2.6.4. Заключительная работа.

Основной принцип: Отчет о соревнованиях необходимо  начинать готовить с первого дня.


1.Подготовка окончательных протоколов. 
2.Проверка протоколов: считка с пробной распечатки, а не с экрана компьютера. 
3.Размножение протоколов, выдача их представителям.

4.Подготовка  отчета (отчетов) о соревнованиях на основе ранее подготовленной описи (6.1.13) по мере готовности документов.
5.Проведение анализа соревнований. Выявление причин возникших проблемных ситуаций.
Некоторые из перечисленных работ нужно выполнять строго последовательно, а некоторые (этапа непосредственной подготовки) можно делать раньше – по усмотрению и по возможности. Например, проверку наличия номеров, чипов, подготовку схем, табличек, бейджей. Часть работ вообще может не потребоваться на данных соревнованиях. Однако очень рекомендую не отказываться от проверок и перепроверок: именно так можно избежать судейских ошибок.
Для конкретных соревнований составляется перечень работ, необходимых именно на них. Если в таком перечне указать сроки выполнения и исполнителей, а также перечислить все материалы и документы, необходимые для каждого этапа и участка, то получится сетевой план-график – очень полезный документ.
Очень важно, чтобы каждое действие секретарей выполнялось рационально как с точки зрения быстроты самого процесса выполнения, так и с точки зрения  удобства последующих действий с данным документом или инвентарем. Значение имеют даже не очень существенные на первый взгляд моменты.

Например, протокол для работы на старте - «шахматку» мы всегда печатаем на плотной цветной бумаге, с полями сверху не менее 3 см. Когда такой протокол размещается на планшете с зажимом сверху, то зажим не закроет часть номеров. Отметка  в «шахматке»  номеров стартовавших участников (можно обводить номер, а лучше – зачеркивать) производится мягким  цветным карандашом. Плотный лист меньше размокает и не «парусит» от ветра, значит,  судьям старта  будет легче работать.

Бланк «дубля» также печатается на плотной цветной бумаге с отступлением 3-х см сверху (под зажим планшета).  Количество клеток  и отсутствие  столбцов порядковых номеров после 25 позволяет  вписать в один лист 200  участников. Ведь, в отличие от протокола финиша при ручном приеме – «дубль» не требуется обрабатывать сразу. Он нужен в конце соревнований, когда ищутся и исправляются ошибки. Поэтому чем больше информации помещается на одном листе – тем удобнее. В тоже время клетки для номеров – достаточно крупные, в них легко писать даже 4-хзначные номера. А реальный порядковый номер  не сложно определить: К примеру, участник, финишировавший по компьютерному финишу 67-м должен быть в 8-ой клетке снизу 3-го столбца.

Для оптимизации процесса иногда имеет значение даже мелочь – типа системы расстановки столов и размещения за ними секретарей.

А сколько судей  (секретарей) надо для проведения соревнований?


Общие принципы таковы: чем больше участников – тем больше надо судей, чем более интенсивен старт в единицу времени, чем больше предполагается ручного труда – тем больше судей, чем менее квалифицированы судьи – тем их надо больше.  При этом желательна равномерная загрузка  людей, иногда же часть судей работает, не поднимая головы, а другая часть – «бамбук курит».

На соревнованиях с большим числом участников на некоторых участках секретари должны выполнять очень интенсивную работу, требующую внимания и сосредоточенности. Для ускорения процесса и уменьшения вероятности ошибок вполне оправдано  применение технологического приема – элементов системы конвейера. На каждом участке «конвейера» может быть как один, так и более судей – в зависимости от их реального количества и от срочности выполнения работы.

Однако для некоторых соревнований важно и вполне реально обойтись минимальным количеством судей. Тогда применяются другие технологические приемы. Например: совмещение судейских  функций, более строгий расчет времени, перенесение части необходимых работ  на подготовительный и заключительный периоды. 

Последовательность действий Главного секретаря по определению  требуемого количества секретарей:

 - определение  перечня участков работ в зависимости от способа обработки результатов и применения техники;

 - определение ключевых (самых важных, ответственных) операций на участках, выявление «узких мест»;

 - определение  примерного количества секретарей на каждом участке в зависимости от общего количества участников и  «растянутости» соревнований по времени;

- распределение судей, готовых работать на данном соревновании, по участкам с учетом их квалификации и предпочтений (начиная с ключевых);

 - определение  возможных совмещений функций при  недостаточном количестве судей;

 - составление графика работы секретарей (при использовании одного судьи последовательно на  нескольких участках);

 - определение резервных судей для наиболее сложных и трудоемких участков.


Однако все приемы  описать невозможно. Каждый Главный секретарь на своем и на чужом опыте определяет оптимальные приемы и рациональные технологии.


Успехов Вам!
Раздел 3   Д.В. Налетов   Компьютерное обеспечение соревнований

3.1   WinOrient? Это просто!

3.1.1   История

Давным-давно, в прошлом веке существовала программа Дмитрия Виленца «Протокол» (существующая и замечательно работающая и по ныне). Так как компьютер в те времена был вещью дорогостоящей, ставить его на финише в полевых условиях было непозволительной роскошью. Стартовые протоколы готовились помещении, во время соревнований судьями велись «финишки», которые затем вручную вносились в программу. Делались красивые протоколы, подсчитывалось выполнение разрядов и т.д.. Неудобно было только ждать появление протокола, ведь ручной ввод  «финишки» замедлял процесс обработки результатов. Поэтому в «Протокол» была доделана возможность оперативного приёма финиша. К сожалению, тогда компьютеры были не только безумно дороги, но и громоздки, ставить его на финише было проблематично – нужно было электричество, которого даже тогда, несмотря на отсутствие Чубайса, не хватало (по крайней мере в лесу). Поэтому в 1991 году по просьбе Андрея Лосева была сделана программа для компьютера «Электроника-УКНЦ», которая могла принимать финиш. Этот компьютер был достаточно портативный, весил менее 5 кг, его легко было доработать для работы от мотоциклетного аккумулятора. И получился симбиоз – данные готовились и обрабатывались программой «Протокол» на IBM PC, а финиш принимался на УКНЦ. В процессе приёма финиша программа выявляла такую распространённую ошибку, как «парный номер», т.е. когда в протокол вносился номер спортсмена, который уже зафиксирован в этом протоколе. Поработав два года такой программой я задумался, а хватит ли возможностей УКНЦ для полноценной обработки информации. Уже был положительный опыт применения не-IBM компьютеров – в Днепропетровске и у Александра Курдюмова использовались ДВК, а УКНЦ – просто модификация такой же ДВК, только в более портативном варианте.

Сказано – сделано, и вот в 1994 году на Чемпионате и Первенстве России в Кыштыме уже использовалась первая версия программы для «Ориента-УКНЦ». Какая это была программа! Чёрно-белый вариант, количество участников – до 512, 64 коллектива и 32 группы! Сказка, а не программа. Уже через два месяца максимальное количество участников и групп увеличилось вдвое. Последующая доработка программы, фоновая печать, была жизненно необходима, тогда были доступны только матричные (игольчатые) принтеры, скорость печати которых была ниже, чем 1 страница в минуту (45 секунд в черновом режиме).

В декабре 1996 года, гуляя по Митинскому рынку, я купил подержанный ноутбук. Это был почти «суперкомпьютер» - 13 дюймовый жидкокристаллический дисплей, процессор 386SX, целых 2 Мбайт памяти, винчестер 40 мБайт. Самое главное – был встроенный аккумулятор, от которого ноутбук мог работать почти час! Хотя к тому времени у меня уже был большой, домашний «IBM-совместимый» компьютер, именно появление ноутбука подвигло меня на создание версии для DOS. Получилась «переделка» с УКНЦ довольно быстро, за 2 дня и её первое использование было на «Новогодних стартах-96».  Никаких генераторов тогда ещё не было, поэтому питался ноутбук от автомобильного аккумулятора, для печати использовался советский(!) струйный принтер. Испытания прошли успешно и программа начала свою историю. Сначала это была продаваемая программа, затем был придуман лучший способ защиты от пиратства – программа стала бесплатной. Это, конечно же, очень сильно повлияло на количество пользователей.

Основные отличия программы для DOS от УКНЦ – удобный интерфейс, компактность, высокая скорость работы, простота обучения. Была убрана «фоновая печать» - можно было просто запустить программу из-под Windows (лучше 3.11, а не 95), и фоновая печать – совершенно забесплатно!

В декабре 2001 года, после появления у меня небольшого комплекта оборудования SPORTident, в программу была добавлена возможность работы и с этим оборудованием, правда, только для соревнований по выбору и в заданном направлении.  Началась новая эра старой программы.

Но всё-таки, чего-то не хватало. Широкое распространение Windows95 дало толчок к распространению компьютеров в домах. Достоинства – интуитивно – понятный интерфейс с пользователем, даже «домохозяйка может управлять …». Если раньше существовала совершенно обособленная каста программистов, то теперь стало много пользователей, и именно для них была нужна не поделка для внутреннего применения, а ПРОДУКТ. 

Таким продуктом стала первая версия WinOrient, появившаяся в августе 2002 года на Чемпионате России в Пензе.

Самыми серьёзными изменениями стали, конечно, интерфейс с пользователем, значительно увеличенные количества участников, клубов, групп, точность для спринта может составлять 1/10 секунды. Так как обычно тот, кто работал на финише, ещё и «по совместительству» был комментатором, я из-за своей лени, сделал то, что очень позабавило участников и судей в Пензе – автообъявление.  Вот картина: прибегает участник на финиш, отмечается на станции, проходит дальше, считывает информацию в компьютер, ему печатается «сплит-бумажка»,  а в это время моим голосом объявляется «Вася Пупкин, Москва, М21, 58:54». Первый спортсмен, который прибежал, стоял как «громом поражённый» - он видит, как я в это же время общался с главным судьёй…

Итак, появился ПРОДУКТ, который стал очень «дружелюбный» к пользователю и остался при этом БЕСПЛАТНЫЙ. Если быть точнее, то программа платна только для покупателей SPORTident – им для работы с оборудованием необходимо приобретение лицензии. В 2004 году в Казахстане на Чемпионате Азии и Тихоокеанского региона была использована в тестовом режиме новая версия WinOrient2, которая и распространяется в настоящее время.

Вот об этом продукте, о работе с ним, и будет этот материал.

3.1.2   Установка программы.

Где взять?

Программа распространяется БЕСПЛАТНО по принципу «Как есть». Автор не несет никакой ответственности (вот такой я безответственный) за неправильное функционирование программы и возможный вред, причинённый эксплуатацией программы. (Надеюсь, никто не сломает себе компьютер, монитор, мышку и клавиатуру в процессе эксплуатации программы).

Самую свежую версию программы всегда можно взять в Internet на страничке ориентирования: http://moscompass.ru/news/winorient/


.

А будет ли работать?

Программа не предъявляет никаких особых требований к компьютеру, затруднения могут возникнуть только на очень старых компьютерах.

Система нормально функционирует в следующих условиях : 

Операционная система Windows 95, -98, Me, 2000, XP

как минимум 16 Мбайт оперативной памяти

Как минимум 1 Мбайт на жестком диске (из них 500 КБайт занимают необходимые системные файлы)

При использовании автообъявления для записи/воспроизведения звука необходимо наличие звуковой карты, микрофона и т.д. 

Установка программы

В Интернет размещено два варианта программы – с описанием и без такового. Очень советую сначала установить вариант с описанием, тогда при нажатии F1 вы получите справку, помощь по работе в  программе.

Итак, вы скачали с Интернет самую свежую версию программы. Несмотря на то, что программу можно просто копировать с одного компьютера на другой, настоятельно рекомендую хотя бы один раз провести полную установку. 

Начнём. Запускаем программу Setup. Будут появляться диалоговые окна, Вы там нажимайте “Далее”, “Согласен” и т.п. Очень советую на предложение “Создать ярлык” поставить “галочку” для обоих предлагаемых вариантов.

3.1.3.   Подготовка стартовых протоколов
Ну вот, программа установлена, запускаем щелчком по ярлыку (иконке программы).

Что мы видим? В верхней части – меню (умные слова “файл”, “редактирование”...) и иконки – маленькие картинки распространённых действий. 

С чего начинается работа секретаря и “компьютерщика” на соревнованиях? С чтения “Положения о соревнованиях”! (Отсюда вывод – кто не умеет читать не может быть Главным секретарём, хотя такие случаи бывали...).

Что мы видим в “Положении”. Так, кто-то что-то утверждает, это нам не надо. Следующая строка (и даже не одна) – название соревнований. (Если бы все, кто перечислены в “шапке” помогали, мы бы поднялись на небывалую высоту). Давайте внесём эти сведения в WinOrient. Для этого выберем в меню “Вид” пункт “Информация о соревнованиях” (в дальнейшем я буду писать “Вид-Информация о соревнованиях”) или нажмём иконку: [image: image5.png]


. Появится окошко (рис 3.1), в котором надо 

[image: image6.png]MHQopmalius o Cope BHOBaHHAX..

Iara nposenerin

Mecto nposserin

Tnasrsi oy
Tnaswei cexperaps

Haanerus gucrasunl

Haianers gucramuni2
Haaners gucramunsd

Haaners gucramumsd

310 Crpo a7a wanki”copeerosart
nepexon Ha Koo Crpory - CUlErter
Boé cananwTe He ofaatensial
PeAEpaA CORTHEHOTD SpHerTHPoBaHHA MOCKOBCKO/ oBRacTH
KOMMTET 10 GUSIHECK O KyEType U CropTy KpaCHOropeKoro pariora
COpEEHOB2+44A 10 NapKDBOMY OPUEHTIPOB3HAO,
noceweHee B5-neTino Kpacroropckd

- Kpacroropor.

¥ Asrourenme npu sanicxe

[

10 cerratpn 2005

Haeros 8. CPK
Epercenal & CPK

Myanba CIK

By copeHosart
& 3ananoe Hanpasrenie

€ Mapruposarian Tpacea-kpuri
 Mapxyiposariian ThaceaMHyTE
 Sanepwartot crapr (ranaukan)

I™ 3cragermee [ Honosrs ao 4.

Tosnocrs spenen (STonexo 1 cex)

& oo
© Dieex


         Рис. 3.1   Информация о соревнованиях
заполнить некоторые поля. Первое, самое большое, та самая “шапка” соревнований, это обычно более одной строки, для перехода на новую строку надо нажимать две клавиши сразу: Ctrl и Enter (в дальнейшем я буду писать Ctrl-Enter). Для перехода на следующее поле (дату проведения) надо либо “ткнуть” мышкой в это поле либо просто нажать клавишу TAB.
Подсказка: во всех окнах переход на следующее поле – клавиша TAB, на предидущее – Shift-TAB.

Дату писать настоятельно советую, потом она будет печататься во всех протоколах, выписках и карточках.

Также, советую писать место проведения, оно будет печататься в протоколах, а вы всё время будете помнить, куда же вам ехать.

Не забудьте написать главного судью и секретаря с их званиями (квалификацией), от этого протоколы приобретают профессиональный вид.

Начальника дистанции можно и не писать, но человеку будет приятно увидеть свою фамилию в  протоколе, не забудьте дописать и его квалификацию.

Теперь снова обратимся к “Положению...”. А в каком виде у нас соревнования? Программа меняет вид протоколов для соревнований со штрафом и без, для соревнований с гандикапом, ну и конечно, соревнования могут быть эстафетные. Я уверен, что Вы сумеете поставить “точку” и “галочку” там, где это надо. 

Теперь о непонятной фразе, относящейся к эстафете - “Дополнять до 4-х”. Это – не про этапы, это про номера участников. Распространённая ранее практика – спортсмены первых этапов получали номера, начинавшиеся со 100, вторые этапы – с 200, третьи – 300... Если команд было больше 100, то первые этапы этих команд получали намера не только 100, но и 400, вторые – 200 и 500... Такая практика была от того, что номера в те далёкие времена делались спорткомитетами тысячами, на все виды спорта. Специальных эстафетных номеров никто специально не делал. И сейчас ещё можно встретить те номера, с лямками-верёвочками...

Теперь, в XXI веке, при нынешнем уровне развития полиграфии (и уважения организаторов к спортсменам), почти всегда печатаются свои, “фирменные” номера с логотипами спонсоров, названием соревнований и т.п.

Для эстафет удобен другой вид номеров – крупная цифра (номер команды) и маленькая цифра (номер этапа), например, 1231, 1232, 1233.

Вот для этого, для удобства ввода таких номеров и нужна эта “галочка”. Для индивидуальных соревнований ставить её не надо.

Если соревнования – в спринте, и Вы уверены, что борьба пойдёт на доли секунды, и уверены в профессионализме судей, работающих на финише (конечно, это ведь Вы сами), то можно установить точность 1/10 секунды. При использовании SPORTident точность 1 секунда, кроме случая использования специальной, sprint-версии станций.

Ну вот, вроде всё, нажимаем Enter (или мышкой на кнопку Ок).

Сохранение файла

Следующее действие – сохранить созданный файл, ведь если сейчас Чубайс отключит электричество, всё, что вы с таким трудом набирали пропадёт. 

Для этого выберем “Файл-Сохранить как...”, в окне выберем папку (обычно - “Мои документы” или “Рабочий стол”), напишем имя файла и нажмём Ок.

Это же действие, в дальнейшем, можно сделать нажав иконку [image: image7.png]


 или нажав Ctrl-S.

Дистанции

Теперь обратимся к документу “Техническая информация” или просто возьмём сведения от службы дистанции, какие есть дистанции, как группы объединены по дистанциям.

Для чего это надо? Для соревнований с электронной отметкой – для проверки отметки, для соревнований с компостерами или карандашами – для печати карточек. А вообще, для того, что бы в протоколах было написано “Х КП, У км”. Бывает непонятно, сколько же км бежали спортсмены за 30 минут, 2, 3 или 6? Давайте уважать “читателей протоколов”, это не только сами участники, которые, конечно, знают, сколько они бежали КП и км, но и их друзья и родители, которые будут читать эти протоколы, находясь далеко от них.

Если дистанции не имеют названий, советую просто именовать их по индексам Д1, Д2 и т.д. Для соревнований по выбору лучше дистанцию называть по количеству КП, т.е. 10, 12, 15 и т.д.

Для того, чтобы создать новую дистанцию, надо:
- нажать F12 или иконку [image: image8.png]


 или Вид-Дистанции
- редактировать уже имеющуюся – выбрать её стрелками ВВЕРХ/ВНИЗ, нажать Enter
- что бы создать новую – просто нажать Enter

Подсказка: во всех списках (дистанции, группы, коллективы, спортсмены, финиш, ЧИПы) перемещение указателя (выделенной строки) – стрелками, клавишами PgUp, PgDn, Ctrl-Home/Ctrl-End для перехода в начало/конец списка. Ну и не забывайте, есть мышь. Можно “прокручивать” колёсиком, можно “указывать” одним нажатием (щелчком) мышки, вызов на редактирование – двойной щелчок. Напоминаю, все действия мышкой – ЛЕВОЙ кнопкой, правая в программе используется для фиксации финиша.

Что же от нас хотят в “дистанциях”? (Рис 3.2)
[image: image9.png][ycranuysn

Kearcos Haseare
n

Do, verpee

Hatop evicares

Crapnossi kopuaon
Karporesios spere, v
Koneo nepecesenti ovrua
Hou crarns

Mopsox mpowoxaemia
{nepeson Ha Hosyo cTpoky
CulErte]

MM 4

]

2
£
3
=
%


                      Рис 3.2   Дистанция

Ну название, это понятно, количество КП и длина дистанции, набор высоты – тоже. А что такое “коридор” и зачем он нам нужен?

Так уж исторически сложилось, что спортсменов в стартовой зоне делят на коридорчики, в конце которых ставят корзинки с картами. Вот “коридор” - и есть номер корзинки. Судьи старта будут иметь специальный протокол (“шахматку”), где все спортсмены как раз поделены на эти коридоры.

А надо ли это? Современные “Правила соревнований” гласят, что “спортсмен самостоятельно берёт свою карту”, очень часто в момент старта. Намного удобнее выдачу карт организовать в 1-2 метрах от линии старта из тех же корзинок. Судьям удобно – не надо делить ленточками или волчатником коридоры (хлопотно это), спортсмен будет смотреть на таблички у корзинок и брать свою карту (в коридорах иногда брали карту “соседа”).

Если Вы будет делать один, широкий коридор на старте, то можете оставить 0 в номере коридора.

Так, дальше идёт “контрольное время”, ну с этим понятно. Вот только часто с выбором этого времени ошибаются... По умолчанию, программа подставляет 120 минут, вы можете изменить это время, если считаете необходимым.

“Количество пересечений финиша” - пока недоступная для Вас опция, это задумано для будущей версии программы, поэтому Вы и не сможете изменить указанную там единицу.

“Начальник дистанции” - надо выбрать того, кто ставит именно эту дистанцию.

Дальше начинается самое интересное (и хлопотное) – порядок прохождения. Если Вы будете проводить с электронной отметкой, то это – совершенно необходимо. Если Вы будете проводить с компостерами, но хотите “облегчить” жизнь спортсмену и в карточках напечатать ему номера КП, то – тоже придётся напрячься. 

Для соревнований с компостерами, но по выбору секретариату удобно, что бы спортсмен отмечал КП только в одну, ему отведённую клетку. Программа может при печати карточек напечатать номера КП в клетках, но для этого надо будет внести список всех КП.

Дальше я расскажу, как не делать эту нудную работу, ведь почти всегда сейчас для подготовки карт, для планирования и печати дистанций используется OCAD. Вот и есть возможность “загнать” порядки прохождения из OCAD в WinOrient автоматически.

После нажатия Enter  мы эту дистанцию “ввели”. Если снова понадобится её редактировать – жмём Enter на строке с ней или щелкаем мышкой. Но что это – в порядках прохождения появились какие-то нули после номеров КП! Я их не писал! 

Это, после точки с запятой, расстояние до этого КП от предыдущего. Если Вы будете использовать SPORTident, программа сможет в сплитах печатать скорость, это удобно и полезно для “разбора” дистанции. Обычно эти расстояния автоматически берутся из OCAD, но вы можете сами, вооружившись линейкой, перепроверить программу, помня о “синдроме компьютерной непогрешимости” ( © В.М.Алёшин) .

А если сейчас...

...Чубайс выключит электричество...
Ну, в общем, Вы поняли, надо сохраниться...

Группы

Вот, вроде всё хорошо, можно продолжать... читать “Положение”. Раздел “Участники”. Все участники распределяются по разным группам, они как-то называются. 

Переключиться в “группы” - клавишей F10 или Вид-Группы (F10) или иконкой [image: image10.png]


 (Рис 3.3)
[image: image11.png]Hauverisarvie

Ouetaruvn Ly

V' moreio npucsauears paspade!
Craprosii satoc: aperia Hila
0

0

Nerara

Oferrei
Craprosss saroc: ceos

Nerara

O6errei

i

Coyuae sy

Baricas asuK


- 

                 Рис 3.3   Группа

Тут надо написать название группы, “прицепить” к группе дистанцию. 

Если Вы хотите, что бы в выписках на команды каждому спортсмену указывался стартовый взнос и он суммировался для всей команды – заполните поля “стартовый взнос”.

Тут нужно дать некоторые пояснения. Бывает стартовый взнос обычный и льготный. Обычно льготы – членам Федерации (как, например, в Москве), или тем, кто подал заявку в “льготный” срок. “Галочку” о льготе можно внести спортсмену вместе с другими сведениями, об этом я расскажу позже.

Тоже самое, два варианта стартового взноса может быть на соревнованиях со SPORTident. Там почти всегда предусмотрена аренда ЧИПов, она в разных группах разная.

Поэтому и есть четыре размера стартового взноса.

Ещё есть какие-то кнопки “Слушать/Записать звук”, но об этом позже. Сначала научимся обслуживать соревнования без этих “наворотов”, да и “человеческий голос” слышать приятнее (бывает наоборот).

После ввода названий всех групп (или после очередного добавления) советую сделать сортировку по алфавиту(иконка [image: image12.png]


) – вам самим будет удобнее искать эту группу в списке.

Коллективы

Как Вы уже догадались, сюда попадём через Вид-Коллективы, F11 или [image: image13.png]


. (Рис. 3.4)
[image: image14.png]Konnexing

Kparkos nassanvie

Mpencrasies

MARARHT

Vioaron 411

[

3ouc
i

Coyuae sy

Baricas asuK


                           Рис. 3.4   Коллектив

Тут строки всего две – название коллектива и фамилия представителя. Очень советую фамилию писать, она потом будет на выписках. Вам она тоже пригодится – будете знать, с кого спрашивать не сданные ЧИПы или ещё что-то.

После ввода названий всех коллективов советую сделать сортировку по алфавиту (иконка [image: image15.png]


) – Вы поняли, я надеюсь, зачем.

Ну вот, мы подошли к самому главному, а одновременно и ответственному – вводу данных об участниках.

Участники

Надо вводить эти данные, но, увы, Анатолий Борисович не спит, он решил сэкономить немного электроэнергии. Если Вы не сохранили базу данных – плохо вам придётся...

Итак, по аналогии, Вид-Участники, F9 или [image: image16.png]


. (Рис. 3.5)
Нажимаем Enter. Пока это – самое загруженное диалоговое окно, из тех, с которыми мы работал. Попробуем разобраться.

[image: image17.png]Pepakinposasye

v, rgn I Bt

Tpyma Mo

El) =

Faspsa

Ton poxaers |19%

Kommexrs  |MATIAXUT

Bager/aran |0

Homep g

Crapr
ST e

w0000

Coguare i
¥ flerara

Baricas asuK

¥ Cooft UM


                       Рис. 3.5   Участники

Фамилия имя – понятно (бедный Вася Пупкин, и тут его “задели”). Советую ВСЕГДА писать полные имена, даже маленьким детям – это им приятно, да и протоколы выглядят солиднее.

Группа – тоже понятно, но как-то неудобно, надо мышкой ткнуть, выбрать там что-то... 

Совет – нажмите первую группу названия группы (т.е. М), потом еще раз.... Будут предлагаться все группы, начинающиеся на М в той последовательности, что Вы вносили. Если Вы послушали совет и отсортировали названия групп по алфавиту, вам будет удобнее.

Разряд. Тут целая система – 0=б/р, 1=1ю, 2=2ю, 3=3ю, 4=1взр, 5=2взр, 6=3взр, 7=КМС, 8=МС, 9=МСМК, *=ЗМС.

Это – непросто, поэтому можете либо выбирать мышкой, стрелкой, но можете просто посмотреть на клавиатуру, на дополнительный (цифровой) блок справа – и Вам всё станет понятно...

Год рождения – можно писать две цифры, тогда к году будет добавлено 1900, или сразу четыре. (Я не встречал пока на соревнованиях детей 2000 года рождения или моложе).

Коллектив. Можно быстро выбирать по первой букве, как и в группах.

Забег/этап. Допустим, Вы проводите командные соревнования, так каждый представитель может расставить своих спортсменов по этапам. Вот эти сведения тут и вносятся.

Номер и стартовое время – пока не вносим, будем делать это автоматически, поэтому внесём номер ЧИПа (я уверен, он есть у всех регулярно бегающих спортсменов). 

Теперь расставим, если надо, “галки” “лично”, “в/к”, “льгота” и “свой ЧИП”.

Всё. Первого участника внесли, так же будем вносить остальных (помня о Чубайсе).

Подсказка: 
Удаление записей (Delete)
Удалить текущую запись об участнике, группе, коллективе, дистанции, финише, содержимом ЧИПа можно клавишей Delete или щелчком по иконке в панели инструментов. При этом записи, находящиеся ниже, "поджимаются". Нельзя удалить коллектив или группу, в которых есть хоть один спортсмен, нельзя удалить дистанцию, если её использует хоть одна группа.

Восстановление удалённых записей (Ctrl-Z)
Восстановить случайно удалённую запись можно командой "Отменить". Если Вы находитесь в режиме работы с участниками, то можно восстановить участника, если в коллективах - то коллектив и т.д. Количество шагов отката не ограничено. Вы сможете вернуться к исходному файлу (если только удаляли данные).

Как ускорить процесс ввода?

Первое. Есть такая вещь, как фильтр (клавиша F2). Он хоть и сделан для другого, но позволяет ускорить заполнение некоторых полей. (Рис 3.6)
[image: image18.png]Tpyma IEE]

Konnexve bEwesan

Dvcranwn Bos pasrio

SaerAan g

Onverca Coprupoears nocne nowcka o
& Bee pasro
© Eeme
 Her

Gnpasind
Craprosesi rovep
Crapr

shn

Ton poxaeruis
Konnexe


Рис. 3.6   Фильтр

В приведённом примере, все вновь набираемые спортсмены будут иметь коллектив “Белгород” и группу “М21Э”.

Почти готово...

Теперь, когда база данных набрана, можно приступать к ... проверке.

Настоятельно советую проверить хотя бы года рождения у спортсменов разных групп, для этого вызовите фильтр (F2), выберите первую группу, коллектив – “---все равно”, дистнция - “--все равно”, забег – 0, сортировать по “году рождения”.

При этом получится список спортсменов выбранной группы, отсортированных по годам рождения. Если будут спортсмены, года рождения которых не подходят в эту группу – они “соберуться” либо в начале, либо в конце этого списка.

Теперь готово...

Ну вот, данные набраны, проверены, можно приступать к жеребьёвке.

Сначала, вы должны определиться, как вы будете проводить жеребьёвку.

Возможны варианты:
- по группам (это обычная, самая распространённая)
- по дистанциям (тоже часто применяется при малом числе участников в группах)
- для многодневных соревнований (когда протокол делится на несколько частей, и эти части переставляются изо дня в день)
- для командных соревнований

Итак, рассмотрим самый простой и распространённый вариант. (Рис 3.7)
Делаем так: вызываем фильтр (F2), выбираем группу, получаем список спортсменов.

Теперь нажимаем [image: image19.png]ks


 или “Сервис-жеребьёвка...”

[image: image20.png]HepeGuenka...

Koro xepetims
& il ropTomenss

o

Kax xepetime
¥ € yirom konekieos
¥ € yetom satieratstana


Рис. 3.7   Жеребьевка
Маленькое пояснение – если вам необходимо, что бы спортсмены одного коллектива не стартовали друг за другом – поставьте галочку “С учётом коллективов”, если вы делили спортсменов на подгруппы с использованием забегов – то ещё и “С учётом забега”.

Как только вы нажмёте “ОК”, вы увидите тот же список сопртсменов, но уже расставленных по-другому. Если Вас не устраивает протокол – можете повторить жеребьёвку еще произвольное число раз. 

На международных соревнованиях, если применяется компьютерная жеребьёвка, она проводится в присутствии контролёра IOF и представителя какой-лио команды. И контролёр обычно говорит, “Так, сегодня делаем жеребьёвку 3 раз”. Советую и вам поступать так же, что бы не обвиняли в предвзятости.

Ну вот, список как-то выстроен, но всё же, что-то не так. А можно поменять местами двух участников? Можно, такая ситуация часто встречается при малом числе участников в группах.

Для этого “встаём” на первого участника и нажимаем клавишу “ПРОБЕЛ”, встаём на второго и снова “ПРОБЕЛ”. Всё, они поменялись местами.

И если теперь нас всё устраивает (в этой группе), то можно (и нужно) присвоить стартовые времена, для этого нажмём клавишу F5 или иконку [image: image21.png]


. В появившемся окне: (Рис. 3.8)
[image: image22.png]TpwcaoeHve Bpemeny
Hawree  [TT07H0

Wer eperén  [3007:00

o coee|


Рис. 3.8   Присвоение времени
укажем время первого спортсмена из этой группы и стартовый интервал, в нашем случае это 1 минута.

И ... всё.

Если вам надо присвоить номера (не всегда номера соответствуют группам), то есть F4 или 

[image: image23.png]


 и очень похожее окно: (Рис. 3.9)
[image: image24.png]Tpucaoenye Homepa

Havare ¢

War vovepoe

[


Рис. 3.9  Присвоение номера
Ну вот, с этой группой закончили, снова вызываем фильтр (F2) и повторяем всё для следующей группы. И так, пока все группы не будут “прожереблены”.

Для удобства советую делать жеребьёвку не последовательно по всем группам, а по группам, стартующими в общих коридорах, тогда при присвоении номеров (F4) и времён (F5) после жеребьёвки номера и времена будут “продолжаться”, и вам не придётся запоминать, когда закончила стартовать одна группа и должна начать другая.

Другие варианты жеребьёвки

Жеребьёвка “по дистанциям” не отличается от приведённого примера, только в фильтре (F2) мы указываем не группу, а дистанцию.

Теперь, о многодневном варианте.

Делаем так – на первый день проводим свободную жеребьёвку, перед вторым днём расставляем спортсменам этапы, например, если в группе было 37 человек, а дней 3, то первым 12 спортсменам припишем третий этап, вторым 12-ти – первый, последним 13-ти – второй этап.

Присвоение этапа можно делать в индивидуальном порядке, вызывая на редактирование каждого участника, но быстрее будет просто “встать” на него, и нажать клавишу – цифру номера забега.

После такой процедуры вы получите, что в протоколах первого дня спортсмены стоят в такой очерёдности – 3-1-2, и теперь при жеребьёвке “С учётом этапа” вы получите протокол, с очерёдностью 1-2-3, то есть те, кто в первый день стартовали в начале, попадут в конец протокола, “середина” первого дня перейдёт в начало и так далее.

Конечно, самых-самых “чайников” вы можете сделать с “нулевым” этапом, они всегда будут стартовать в начале.

Так же, и элиту, “красную группу” и прочих заслуженных людей в можете “жеребить” в 4ом забеге (если это не противоречит Положению).

Маленькая реплика про командные соревнования.

Бывает два варианта жеребьёвок – такая, как уже описал и второй, на мой взгляд, менее правильный вариант, когда проводится жеребьёвка КОМАНД, а не спортсменов, то есть, сначала стартует один спортсмен команды №1, затем команды №2,...., затем снова команда №1 и  так далее, пока не закончатся все участники.

В таком случае придётся делать нудную, ручную работу:
- находим всех спортсменов команды №1 в этой группе (с помощью фильтра, F2)
- расставляем их вручную (с помощью “ПРОБЕЛА”), или по этапам, как указано в заявках, или жеребьёвкой
- присваиваем времена, начиная с 1, с шагом, равным КОЛИЧЕСТВУ КОМАНД, тогда первый участник этой, первой команды, получит первую стартовую минуту, второй – десятую (если девять команд)....

Потом проделаем это для остальных команд в этой группе.

Итог – с помощь фильтра вызовем группу с сортировкой по стартовому времени. Если в каких-то командах неполный состав, то будут “дырки”, если надо, это легко исправить присвоением нового стартового времени, с 1го до последнего участника. 

Хотя описанная процедура кажется сложной и нудной, она проста.

Стартовые протоколы

Цель жеребьёвок – протокол старта. Если мы всё сделали, то осталось чуть-чуть и “золотой ключик у нас в кармане © Дуремар”. 

Во-первых, моё личное мнение – старайтесь избегать понятия “судейское время”. Старайтесь использовать астрономическое, локальное время. Это исключит много неоднозначностей и ошибок – не каждый может сосчитать, когда он стартует, если начало старта в 11:45, а у него 37я минута.

Конечно, использование астрономического времени требует предварительной синхронизации всех судейских часов, но зато, при многодневных соревнованиях такое действие больше не нужно – точность обычных, самых распространённых ручных часов примерно 5 секунд в месяц, за все дни соревнований – не более 1 секунды.

Не спорю, те, кто не могут давать старт точно в 11:00, не будут использовать астрономический формат, но я уверен, что вы – пример самого лучшего организатора и задержка старта у вас на соревнованиях – редчайшее событие, реже, чем прохождение кометы Галлея мимо Земли.

Итак, находимся в базе, нажимаем иконку принтера (или CTRL-P). Получим: (Рис. 3.10)
[image: image25.png]Tleuarh npoToKo/108 CTapra

Kua nesarars.
 Texyuwi npwrep
& HTMCwani

Kora nearars.
© flnascex rpymn

€ Toneko ana orweserst rpum
 Llna scex aucranuit

€ Tonsko 4 orviexervsr aucTamLA
¥ TofkKo criesests yiacrikos

Hononwreneso

™ Kaayo rpunmy/aueTnuns - Hosoro ucra
W siuin

[


          Рис. 3.10   Печать протоколов старта
Есть возможность вывести получившийся протокол на текущий принтер (принтер по умолчанию), каждая группа – с нового листа, в “шапке” - только название группы и дата.

Есть более “продвинутая” возможность – вывод в HTML-файл (имя которого у вас будет спрошено). Этот файл будет создан и открыт для просмотра, вы в нём можете “выделить всё CTRL-A”, “скопировать в буфер CTRL-C”, перейти в Word и там “вставить из буфера CTRL-V”. А уж потом навести красоту – расставить разрывы страниц, где-то уменьшить межстрочный интервал, в общем, уменьшить количество листов, ведь “каждый листок – срубленное дерево”...

Про “кого печатать” - есть возможность вывести в протокол все группы, можно вывести только отмеченные группы (если вам нужны только МЭ и ЖЭ, например), все или только отмеченные дистанции (имеет смысл, если жеребьёвку делали не по группам, а по дистанциям).

Дополнительные опции - “только отмеченных участников” - вполне понятно, те, кто не отмечен, в протокол не попадут, даже если есть в базе данных.

“SI-чип” - если вы проводите со SPORTident (а других соревнований уже не проводится), то не забудьте поставить эту “галку”, напротив каждого спортсмена появится номер его SI-ЧИПа.

Другие документы

Кроме протокола старта есть ещё несколько документов, без которых нельзя никак, это выписки из протокола старта для команд и “шахматка” для судей старта. Хотя с получением таких документов проблем быть не должно, скажу о часто повторяемых ошибках.

В “шахматку” не попадут спортсмены, имеющие нулевой стартовый номер, также не попадут спортсмены тех групп, которым не присвоена дистанция.

3.1.4 Прием финиша

Готовимся к финишу

Итак, все подготовительные действия сделаны, теперь осталось самое главное, ради чего всё это делалось – принять финиш.

Только сначала надо для самих себя выяснить несколько моментов, что б не было неприятных неожиданностей в день соревнований.

Первое – наличие и качество электропитания.
Варианты – стационарное или от генератора/преобразователя. Вы, также, должны примерно подсчитать, каково максимальное потребление электроэнергии вашим оборудованием. Для облегчения подсчётов подскажу примерное потребление:
ноутбук – 60-90 Вт
большой компьютер – 250-400 Вт
монитор LCD (жидкокристаллический) – 60 Вт
монитор CRT (ЭЛТ - экран) – 250-400 Вт
принтер струйный – 30-70 Вт
принтер лазерный – 250-1000 Вт

Всегда, когда есть возможность, лучше воспользоваться стационарной электросетью. Только не забывайте заранее объяснить тем, у кого вы будете «брать» её, что «вилку из розетки не вынимать» (лучше сразу её скотчем приклейте).

Если вы будете принимать финиш ноутбуком, а для печати использовать струйный принтер – потребление меньше 150 Вт и для питания можно использовать преобразователь 12->220 от аккумулятора. На Украине таким образом работают на 80% соревнованиях.

Но более мощное и надёжное питание – от генератора. Генераторы бывают разные – маленькие, большие, шумные, тихие, бензиновые, дизельные, бензино-масляная смесь. Главное – это должен быть гарантированно работающий генератор, обеспечивающий требуемую мощность. Если вы будете от него питать ещё и «громкую связь», то не забудьте в расчётах это учесть. И дополнительный запас топлива тоже.

Часто бывает, что питание пропадало из-за того, что участники случайно провод выдёргивали, задевая за него, поэтому вилку питающего кабеля в розетке обязательно закрепите, если стационарная сеть – скотчем, если от генератора – просто провод привяжите к неподвижным объектам.

Если линия питания длинная, и состоит из нескольких частей, обязательно проверьте надёжность соединений. Особенно памятен случай в Котовске, когда при начале печати на лазерном принтере «отрубалась» громкая связь. Оказалось, из-за плохого контакта напряжение «проседало» с 220 до 140 вольт. Ноутбук этого «не замечал», принтеру тоже хватало, но усилитель выключался.

Крайне не рекомендую использовать «большой» компьютер – слишком уж он нежный. Если всё-таки будете его использовать – не забудьте подключать его через ИБП (источник бесперебойного питания).

Теперь о финишном городке.
В зависимости от способа приёма финиша (ручной или ЧИПом), от ожидаемой интенсивности финиша и т.п. спланируйте, какой  коридор будет – прямой, петлеобразный. Схемы построения финиша обсуждаются на судейских семинарах, поэтому повторять не буду. Вы сами определитесь и спланируете. Лучше, если вы получите схему финишного городка от службы дистанции и главного судьи, ещё лучше – если вы будете участвовать в планировке этого городка. Не забудьте про провод питания и его длину.
Ширина финишного коридора – не менее 3 метров, после этого вы можете делать его уже.

Приём финиша

Режим финиша в программе включается клавишей F3.

Для ручного финиша функции судей распределяются так:
1. Отсекает времена (в программе это делается правой кнопкой мышки)
2. Диктует номера финиширующих участников
3. Набирает номера

Теперь подробнее по функциям и программе.

С «диктовальщиком» почти всё понятно, советую диктовать всех участников однозначно, то есть если на соревнованиях трёхзначные номера, то «триста двадцать один», а не «три два один». По этой же причине советую при изготовлении стартовых протоколов сделать все номера с одинаковым количеством цифр, например три или четыре. Тогда вся работа в течении всего финиша будет единообразна и однозначна.

Если номер участника распознать не удалось – говорите «пропуск». Это гарантирует отсутствии «сдвижек» в протоколе.

«Нажимальщик».
Очень ответственная работа, требует высокой концентрации. Задача – отсечь всех, кто проходит через финиш, с разумным подходом. Не стоит «отсекать» гуляющих – они тут 10 лет гуляют и ещё будут гулять, в протокол они не должны попасть. Если кто-то финиширует без номера – советую всё равно отсечь, так как номер мог потеряться по дороге, порваться и т.п. Курсор при нажимании кнопки мыши должен быть в рабочей области программы. Лучший вариант – ноутбук, к которому подключена USB-мышь, оптическая. Поясню – если именно USB, а не PS/2, встроенный точпад ноутбука тоже работает и оператор («набиральщик») может воспользоваться им для решения своих задач. А датчик или шарик мышки заклеить скотчем, что б курсор не «бегал» по экрану.

Безусловно, самая сложная работа - «набиральщик».  Надо слушать только «ликтовальщика» и не слушать больше никого. В программе всё просто – стоя в режиме финиша набираем номер участника и нажимает Enter. Если набрали с ошибкой – вернуться на нужную строку, нажали Enter, с помощью клавиши Backspace стёрли неправильный номер и написали правильный. Если слышите «пропуск», набирайте 0, потом исправите.

Я обычно, когда принимаю финиш вручную, например на лыжных соревнования, принимаю финиш по ходу (набираю номера), сразу. А потом с дубля вношу правки – исправляю парные или пропущенные номера. В ориентированиии бегом можно сделать петлеобразный финиш и набирать номера на «обратном ходу». Я стараюсь набрать всех сразу, а пропущенных или сомнительных проверить на выходе из петли.

Что может быть непонятного? В результате спортсмена пишется порядковый номер финиша, время, номер участника, фамилия, имя, квалификация, команда, результат, количество «отсечек» финиша, место и из скольки, отставание от лидера группы, название группы.

Вот если количество отсечек финиша (пишется в скобках) отлично от 1, а у вас обычный финиш, без промежуточных отсечек, значит возникла ошибка - «парный финиш». Сразу сверьтесь с дублем и исправьте ошибку. Возможно, вы именно сейчас набрали неправильно, или раньше ошиблись. Не откладывайте дело «в долгий ящик», сразу определитесь, это поможет вам потом «разгрести» ошибку.

Если вы внесёте номера не стартовавших спортсменов с помощью пункта «Сервис-снятие/восстановление», то вы сможете в любой момент увидеть поимённый список (а не количество) ещё не финишировавших спортсменов. Настоятельно рекомендую это делать – намного важнее знать, что в лесу находятся Вася Пупкин и Иван Сусанин из команды «Тормоза», чем просто, что в лесу 2 человека. Зная команду, вы сможете вызвать представителя и «допросить с пристрастием», а «Все ли ваши спортсмены прошли через финиш?». К сожалению, нередки случаи, когда сошедшие спортсмены не проходили через финиш, а судьи ждали их очень долго и безуспешно.

Если при финише спортсмен заявляет, что он «сошёл», это можно сразу сделать с помощью клавиши F4 – просто достаточно установить курсор на позицию с этим спортсменом и нажать F4. В том месте экрана, где был его результат, появится надпись «СНЯТ». Ещё раз нажимаем - «СОШЁЛ», ещё - «Н/СТАРТ». Если ещё раз – снова появится результат. Таким образом при небольшом числе участников можно вносить и снятых.

Поиск и редактирование

В режиме финиша поиск работает также, как и в базе – клавиша Ctrl-F вызывает диалоговое окно, в котором можно написать фамилию, номер или номер ЧИПа.

Вызвать на редактирование данные о спортсмене – Ctrl-Enter, появится стандартное окно, как и при редактировании данных в базе.

3.1.5   Результаты

Всё, что мы делали раньше – приём заявок, жеребьёвка, протоколы, финиш и остальное, служило одной цели – оперативно получить результаты соревнований.

Что нам осталось сделать?

Просто нажимаем на картинку принтера (или нажимаем Ctrl-P).
Что мы видим в этом окне? (Рис. 3.11)
[image: image26.png]TpoToKon pe3yTatos...oCtrl-p

Kua nesarars.
 Texyuwinpwrep
Mg

Kora nearars.
 flnascex rpymn

€ Toneko ama orvesersr rpum
 Llna scex aucranuit

€ Tonsko aa orvexersr gucTam

Mesarare Toneka [g nepesis

conepumoe UM
& e nevarars

€ ToeKo npaBUHbIe OTMETKI
 sos okt

T~ osoaraservie KNl (31, 32..]
™ nesarars wecta & crvrat

Export D5V,

Honomwrenesio (ronsko HTML)
Mesarars sbnomertie pacpaaos
Messrars w/oraprosasus
Mesarars 6ce npowoxaeHR tepes AL

C yperom KanuecTsa Kpuras
Mesarars koTp. spevn

Mesarars Has. aucTanum

Mesarars 2410 cTpoky s cowrai
pacumperi HTML

O
I~ Musrorou ve pasars.
& e nevarars

 gopyna: DUKM0= [7
© o pana

T
[ “Tnosen


   Рис 3.11   Печать протоколов результатов

Первое - «куда печатать». Тут – по аналогии со стартовыми протоколами. Советую при небольшом числе участников в группе делать HTML и печатать его.

Второе - «Кого печатать». Здесь тоже всё ясно, я уже рассказал об этом при подготовке протоколов старта.

Если вы печатаете на стенд информации, то этого достаточно, больше никаких «галок» ставить не надо.

Теперь о дополнительных параметрах.

Допустим, соревнования с промежуточным финишем или отсечкой по кругам, например One Man Relay. В этом случае надо поставить «галку» «печатать все прохождения через финиш». 

Если соревнования не по ориентированию, а например по кроссу, то надо ещё поставить галку «С учётом количества кругов», в этом случае те спортсмены, кто пробежал больше кругов, будут вверху протокола.

«Расширенный HTML». При установленной «галке» в протокол результатов перед названием групп будут вставлены ссылки на все группы, для быстрой навигации. Это очень удобно для публикации в интернете и совершенно бесполезно при печати результатов на стенд.

«Печатать не стартовавших».
Если соревнования проводятся не за счёт участников, или ваши соревнования проводятся с привлечением бюджета, важно, что бы количество спортсменов, прошедших мандатную комиссию совпадало с количеством спортсменов в протоколах результатов. Именно это будет подтверждением, что вы никого не потеряли в протоколах, и не приписали лишних. Поэтому напоминаю – вносите не стартовавших»! Это не только облегчит финиш, но и придаст протоколам законченный вид.

«Очки»

Этот раздел относится к начислению очков участникам. Программа позволяет начислять очки либо по формуле, либо по таблице.

С формулой всё понятно, обычно используется формула очки=100*(2-Туч/Тпоб). Учтите, что в программе (сейчас пока) используется целочисленная арифметика и поэтому количество очков должно начисляться в 10 раз больше.

Таким образом коэффициенты должны выглядеть так: очки*10=2000-1000*Туч/Тпоб

Начисление очков по таблице в соответствии с местами тоже простое – создайте текстовый файл, имя по умолчанию ochki.txt, в котором перечислите очки получаемые участниками за каждое место. Каждое количество очков – с новой строки. И не забывайте коэффициент 10.

Например, участники должны получить за 1, 2, 3 место 40, 37, 35 очков соответственно. В этом случае файл ochki.txt будет выглядеть так:

400
370
350

...
20

10

В этом случае все участники, закончившие дистанцию, получат не менее 1 очка. Если последняя строка файла ochki.txt будет 0, то все, кто занял места ниже, получат 0 очков независимо от того, закончили они дистанцию или нет.

«Лично – очки не давать»
Спорный пункт, но, к сожалению, пришлось его добавить. Проблема в том, что в случае, когда очки начисляются по таблице, они «привязаны» к местам. И получается, что спортсмен-личник «отбирает» очки у членов команд. Если это недопустимо – ставьте «галку» и он не получит места, а соответственно и очков.

3.1.6   Заключение

Конечно, рассмотреть все возможные варианты, проблемы и ситуации, которые могут быть при подготовке к соревнованиям невозможно в небольшой статье. 

Поэтому могу рекомендовать чаще пользоваться программой и набираться опыту.

И не стесняться, звонить автору. Его телефоны есть в пункте меню «?-О программе».

Всё, что не касалось электронной отметки, я надеюсь, осветил, поэтому продолжение полностью посвящено системе отметки SPORTident.

3.2   Система электронной отметки SPORTident

Итак, немного истории.
В 1997 году инженер одной из фирм, выпускавшей электронику и противоугонные системы, Зигфрид Риттер, привёл на соревнования по спортивному ориентированию свою дочь. Она участвовала в соревнованиях впервые, удачно закончила дистанцию, но, вот незадача, исколола в кровь пальцы при отметке компостером. И Зигфрид, который разрабатывал иммобилайзер для автомобилей VolksWagen и Audi, задумался, а нельзя ли приспособить решения из этой системы в ориентирование. В итоге он создал компанию AES, одной из разработок которой и стала система электронной отметки SPORTident. В России первые соревнования с электронной отметкой были в Вологде в 2001 году на Финале Кубка Мира по ориентированию на лыжах. В декабре небольшой комплект оборудования попал ко мне и я, после небольшого тестирования свернул работы по созданию собственной системы отметки, которая на тот момент уже тестировалась. Причина проста – сделать ПРОДУКТ, а не ПОДЕЛКУ очень сложно. И SPORTident – именно ПРОДУКТ, который к тому же наиболее распространён в мире, что позволяет нашим спортсменам тренироваться с тем же оборудованием, что и будет использоваться на международных стартах.

Итак, на данный момент в России около 2500 станций, 6500 ЧИПов SPORTident у спортсменов и клубов. SPORTIdent используется для соревнований по ориентированию, туристских соревнованиях, мультигонках, гонках приключений, фитнесс-походах и т.п.

Для работы со SPORTident есть несколько программ. Вот о них и расскажу.

Siboot

В станциях SPORTident установлен микроконтроллер (микропроцессор с дополнительными модулями – памятью, портами ввода-вывода и т.п.) Микроконтроллер работает по программе, которая «прошита» в его память программ. Так как жизнь не стоит на месте, могут появляться новые функции, требуемые от станций, новые ЧИПы, должна быть вожможность модернизировать эту программу. В старых станциях это делалось так – приезжал Зигфрид с компьютером и программатором, разбирал станцию, подключал программатор и обновлял программу. Конечно, это было сложно и не оперативно.
В новых станциях есть возможность обновлять программу самим пользователем оборудования, даже не разбирая станцию. Программа Siboot – именно для этого. 

С помощью управляющей станции, подключенной к компьютеру, и этой программы мы можем «прошить» наиболее современную версию программы. Подробнее об этом написано в «Инструкции по применению», поэтому не буду утомлять вас этим.

Siprint

В один из комплектов поставки включён специальный портативный термопринтер с собственным аккумулятором, который можно подключить к специальной «принтерной» станции и пользоваться без применения компьютера вообще.

[image: image27.emf]
   Рис 3.12
На распечатке присутствует номер ЧИПа, времена отметки на КП, времена на перегонах, результат.

Если воспользоваться программной SIprint, то можно каждому КП присвоить текстовое описание, например название города.

[image: image28.emf]
                   Рис 3.13
Тогда на распечатке вместо номера КП будет присутствовать именно название города. Это может пригодится на марафоне по городам. 

Siconfig

Это – самая главная программа для программирования станций. Программирование заключается в присвоении каждой станции номера, функции (очистка, проверка, КП, старт, финиш), синхронизация времени. Процедура не сложная, не требует никаких навыков программирования, и подробно описана в «Инструкции по применению».

WinOrient

Ну, эта программа вам известна, поэтому остановлюсь лишь на особенностях применения WinOrient совместно со SPORTident. 

Итак, первое – это определитесь с видом соревнований. Варианты:

· обычное заданное направление

· то же, но с рассеиванием

· соревнования по выбору

· нитка

К сожалению, комбинировать правила проверки отметки нельзя, если вы одновременно будете проводить для одних групп выбор, для других – заданное, то вам придётся запускать две копии программы и подключать две считывающие станции.

Все настройки программы, касающиеся SPORTident сведены в одно окно, «SPORTident-параметры».

При обычном, без рассеивания, заданном направлении, в параметры дистанции надо внести порядок прохождения дистанции. Лучше это сделать, воспользовавшись импортом из программы OCAD. 

При соревнованиях с рассеиванием, например One Man Relay или эстафетах или «бабочке» ваши действия немного другие.

Для каждого участника должна быть создана дистанция, имя которой – номер участника.

Можно это делать не «вручную», а опять-же импортировать из OCAD, достаточно только правильно ответить на вопрос про эстафетные номера (если у вас эстафета).

Для соревнований по выбору достаточно указать количество КП, которое должен отметить участник. Здесь можно сделать вариант, не предусмотренный Правилами соревнований – указать штраф. В этом случае участник за «недобор КП» не будет сниматься, а ему будет присваиваться штрафное время, за каждый не взятый КП. Это очень полезно для соревнований новичков, вы заранее всем говорите: «Если что-то не нашли – не страшно, вам к результату будет добавлено несколько минут».

Для того, чтобы в этом варианте правильно считались результаты, в виде соревнований укажите - «маркированная трасса, штраф-минуты».

Для соревнований на «нитке» (или тренировках) правила подсчёта штрафа такие – из ЧИПа берётся столько первых отметок, сколько КП было на дистанции, потом программа сравнивает, а есть ли отметка КП, указанного в параметрах дистанции, у участника. При отсутствии начисляется штраф, цена которого указывается всё в том же окне настройки параметров SPORTident.

Этот же вариант проверки отметки используется и для Ski-O-Athlon`а.
Ну и, наконец, вариант «карусель». Своё название он получил от традиционных соревнований - «Раменская карусель».

Это – соревнования в заданном направлении, но без закрепления дистанций за спортсменом. Другой пример - «Лабиринт», «Московский Меридиан» или «Перегон». На этих соревнованиях организатор заранее не знает, какую дистанцию побежит участник. Программа «пробегает» по всем внесённым дистанциям, и если хоть какая-нибудь подошла участнику, название дистанции приписывается в конце фамилии. Если никакая дистанция не подошла – участник будет дисквалифицирован.

	Утверждаю
	
	Приложение 1

Утверждаю

	Президент Федерации
	
	Первый заместитель

	Спортивного ориентирования
	
	председателя

	г. Москвы
	
	Москомспорта

	
	
	

	____________А.М.Прохоров
	
	_____________Ю.Д. Нагорных

	
	
	

	«____»     января    2007 г.
	
	«____»     января    2007 г.


Комитет по физической культуре и спорту г. Москвы.

Федерация спортивного ориентирования г. Москвы.

Положение

о чемпионате г. Москвы

по спортивному ориентированию 2007 г. (зимняя и летняя программы).

1. Цели и задачи. 

Соревнования  по спортивному ориентированию проводятся с целью популяризации и развития спортивного ориентирования, выявления сильнейших спортсменов, повышения спортивного мастерства.  

2. Классификация соревнований. 

Соревнования индивидуальные. В соответствии с ЕВСК соревнования относятся к  3 группе.

3 Проводящие организации. 
Непосредственное проведение соревнований возлагается на Москомспорт, Федерацию спортивного ориентирования  г. Москвы, а также на главную судейскую коллегию, утверждённую президиумом ФСО г. Москвы.

4.Программа соревнований.

   Место проведения соревнований : Московская обл. пос. Поваровка

	Дата
	Наименование дисциплины 
	Код дисциплины по ВРВС.

	26 мая
	Классика 60 минут
	0830021511Я


5.Требования к участникам соревнований и условия их допуска. 

К участию в соревнованиях допускаются спортсмены, представляющие КФК предприятий, ДЮСШ, СДЮШОР и клубов г.Москвы, спортсмены других регионов могут быть допущены к участию в соревнованиях в не конкурса.

Чемпионат Москвы проводится по группам МЭ (мужчины) и ЖЭ (женщины), квалификация спортсменов:   - не ниже I разряда. 

6. Заявка на участие. 

Предварительные заявки на соревнования Чемпионата Москвы  принимаются:

 - на предыдущих соревнованиях;

 - в ближайшую к соревнованиям среду – в СДЮШОР № 54 «Ориента», по адресу Федеративный пр. 37Б с 18 до 20 часов,

 - по телефону 399-81-91,  или  по электронной почте: eremeeva@mtu-net.ru   Еремеевой Галине Александровне -  до 15 часов   четверга, ближайшего к соревнованиям.

7.Условия подведения итогов.

Результаты в каждом виде программы  определяются в соответствии с п.п. 28.1-28.7 Правил соревнований.

8. Награждение.

Спортсмены, занявшие 1 места в отдельных видах программы, включая участников эстафетных команд, награждаются дипломами, медалями и кубками.

Спортсмены, занявшие 2 и 3 места, включая участников эстафетных команд, награждаются дипломами и медалями.

Эстафетные команды-победительницы награждаются кубками и дипломами, призёры награждаются дипломами.

9. Условия финансирования 

За счет средств бюджета Москомспорта и внебюджетных средств ФСО Москвы обеспечиваются статьи затрат, связанные с организационными расходами по подготовке и проведению соревнований.

Расходы по командированию (проезд, питание, размещение) участников, соревнований обеспечивают командирующие организации.

ФСО г. Москвы не занимается вопросами  размещения  иногородних спортсменов 

ДАННОЕ ПОЛОЖЕНИЕ ЯВЛЯЕТСЯ ОФИЦИАЛЬНЫМ ВЫЗОВОМ НА СОРЕВНОВАНИЯ.
	
	
	
	Приложение 2

	КОМИТЕТ ФИЗИЧЕСКОЙ КУЛЬТУРЫ И СПОРТА ПРАВИТЕЛЬСТВА МОСКВЫ

	ЭКСПЕРИМЕНТАЛЬНАЯ ШКОЛА ВЫСШЕГО СПОРТИВНОГО МАСТЕРСТВА "СЕВЕРНЫЙ"

	
	
	
	

	"УТВЕРЖДАЮ"
	
	"УТВЕРЖДАЮ"

	смету в сумме  28800 руб
	отчет в сумме                 руб

	Распорядитель кредитов
	
	Распорядитель кредитов

	_________________ подпись
	
	_________________ подпись

	" ___ " __________ 2007 года
	" ___ " __________ 2007 года

	СМЕТА № 

	и отчет о фактических расходах на проведение личного Чемпионата Москвы по спортивному ориентированию  лыжная гонка классика 60 минут

	 
	 
	Утверждено по смете
	Фактически

	1
	Место проведения
	 Мос.обл.п. Поваровка
	

	2
	Сроки проведения
	26 мая 2007
	 

	3
	Количество дней
	1
	 

	4
	Количество спортсменов
	150
	 

	5
	Количество тренеров
	 
	 

	6
	Количество судей
	40
	 

	7
	Количество медперсонала
	 
	 

	8
	Ответственный за проведение
	Прохоров А.М.
	 

	
	
	
	

	№
	Наименование расходов
	Утверждено по смете
	Фактические расходы

	1
	Питание
	15 680
	 

	 
	 Гл. Судья 2 чел.Х 4 дн Х 364
	2 912
	 

	 
	 Зам. гл. судьи 2 чел.Х 3 дн Х 280                                               2280
	1 680
	 

	 
	судьи 36 чел Х1 дн Х 280 Х 1,1
	11 088
	 

	2
	Проживание
	 
	 

	 
	 
	 
	 

	3
	Проезд
	 
	 

	 
	 
	 
	 

	4
	Суточные
	 
	 

	 
	 
	 
	 

	5
	Наградная атрибутика
	3 870
	 

	 
	Кубок 2 шт Х 1500                                                 
	3 000
	 

	 
	Диплом 6 шт Х 15
	90
	 

	 
	Медаль  6 шт Х 100
	600
	 

	 
	Лента     6 шт Х 15
	90
	 

	 
	Эмблема 6 шт Х 15
	90
	 

	6
	Аренда
	3000
	 

	 
	Аренда оборудования (старт-финиш)
	 
	 

	 
	1 дн. Х 3000
	3 000
	 

	7
	Транспорт
	 
	 

	 
	 
	 
	 

	8
	Прочие
	6 250
	 

	 
	Канцтовары
	1 000
	 

	 
	Изготовление карт-схем  150Х15
	2 250
	 

	 
	Изготовление номеров    150Х20
	3 000
	 

	 
	ВСЕГО ПО СМЕТЕ
	28 800
	 

	
	Начальник спортивного управления Москомспорта
	

	
	Инструктор
	
	

	
	Экономист ПЭО
	
	


Приложение 3
Табличка «группа-дистанция».

10 октября 2004 г.

	Группа
	Кате-гория
	Годы рождения
	Дистан-ция (индекс)
	Группа
	Кате-гория
	Годы рождения
	Дистан-ция (индекс)

	М10
	Льгот.
	1994 и мл.
	12
	Ж10
	Льгот.
	1994 и мл.
	12

	М12
	Льгот.
	1992-93
	10
	Ж12
	Льгот.
	1992-93
	12

	М14
	Льгот.
	1990-91
	7
	Ж14
	Льгот.
	1990-91
	10

	М16
	Льгот.
	1988-89
	4
	Ж16
	Льгот.
	1988-89
	8

	М20
	Осн.
	1984-87
	2
	Ж20
	Осн.
	1984-87
	6

	М21
	Осн.
	1970-83
	1
	Ж21
	Осн.
	1970-83
	5

	М35
	Осн.
	1965-69
	2
	Ж35
	Осн.
	1965-69
	6

	М40
	Осн.
	1960-64
	3
	Ж40
	Осн.
	1960-64
	8

	М45
	Осн.
	1955-59
	3
	Ж45
	Осн.
	1955-59
	9

	М50
	Осн.
	1950-54
	5
	Ж50
	Осн.
	1950-54
	9

	М55
	Осн.
	1945-49
	6
	Ж55
	Льгот.
	1945-49
	9

	М60
	Льгот.
	1940-44
	8
	Ж60
	Льгот.
	1940-44
	11

	М65
	Льгот.
	1935-39
	9
	Ж65
	Льгот.
	1935-39
	11

	М70
	Льгот.
	1930-34
	11
	Ж70
	Льгот.
	1930-34
	11

	М75
	Льгот.
	1925-29
	11
	МЖК-1
	Л / О
	Все желающие
	7

	М80
	Б/п
	1920-24
	11
	МЖК-2
	Л / О
	Все желающие
	9

	М85
	Б/п
	1915-19
	11
	
	
	
	


	Стартовый взнос

Категория
	Предварительная заявка
	Заявка на месте соревнований

	
	С арендой ЧИПа
	Свой ЧИП
	Только с арендой ЧИПа

	Льготная
	30 руб.
	20 руб.
	40 руб.

	Основная
	60 руб.
	40 руб.
	80 руб.


Д-1

М21


  
  9.32 км
20 КП        

Д-2

М20, 35


  
  8.72 км
18 КП       

Д-3

М40, 45


  
  7.10 км
15 КП      

Д-4

М16


  
  7.24 км
12 КП      

Д-5

М50


 
Ж21

  
  5.86 км
13 КП      

Д-6

М55


 
Ж20, 35

  6.10 км
10 КП      

Д-7

М14, МЖК-1


  
  5.30 км
10 КП      

Д-8

М60


 
Ж16, 40

  4.72 км
10 КП      

Д-9

М65, МЖК-2


Ж45,50,55

  4.56 км
11 КП      

Д-10

М12


 
Ж14


  3.79 км
  8 КП      

Д-11

М70,75 и ст.
 

Ж60, 65, 70
  
  3.83 км
  8 КП      

Д-12

М10


 
Ж10,12

  2.94 км
  9 КП      
Приложение 4

Пункты Правил (действующих с 1 июля 2004 г.), по которым возможно аннулирование результата участника.

7.8.

Чип не содержит отметки.

7.9.

Неаккуратная отметка в карточке – в целях получения преимущества

7.10.

В карточке  отсутствует правильная отметка

7.11.

Потеря карточки, или неправильный порядок прохождения.

11.7.4.8.

Нет отметки (на маркировке) – компостерной в карточке по вариантам А и С, или крестом карандаша (специального компостера) в карте по варианту В.

11.7.6.

Максимальный штраф более, чем на 2/3 КП.

11.7.7.

Не прохождение назначенного числа штрафных кругов.

11.7.9.

Нарушение защиты мишеней.

21.4.2.

Неверные сведения об участнике.

21.6.4. 

Неспортивное поведение (нарушения, перечисленные в п.п.21.6.1.-21.6.3., в том числе – потеря карты, отсутствие касания при передаче эстафет, срезка дистанции и т.д.) В исключительных случаях – отстранение всей команды.

25.15.

Фальстарт  с выигрышем во времени стартового интервала и более.

27.4.

Превышение контрольного времени.

Приложение 5

Пример составления схемы работ и схемы документооборота.

Схема работ  на участке определения результатов участников на маркированной трассе.

Исходные условия: 

 - оценка штрафа - по варианту А (с отметкой в карточке),

 - штраф в минутах, 

 - карты участников - без мишеней на обороте, 

 - финиш принимается вручную,  

 - секретариат работает без компьютера.

Внутренние документы:

 - секретарские карточки,

 - проверочные карточки  (образцы  отметки),

 - контрольные карты для проверки,

 - бланки для ведения протокола штрафа.

Входящие документы (с финиша): 

 - финишный протокол – «финишка», 

 - контрольные карточки участников, 

 - карты.

Для удобства обработки лучше, чтобы  все эти документы поступали одновременно на некоторое  количество участников (обычно 10 или 20 – в зависимости от «финишки»). Для этого необходимо предупредить службу финиша о такой системе сбора карт и карточек.

Далее планируется  работа по участкам:

1. В финишном протоколе «финишке» разными значками  (крестик, галочка) отмечают наличие контрольной карточки и карты для каждого участника. После этого «финишки» поступают на участок 2, карты на участок 3,  карточки на участок 4.

2. На 2-м участке время финиша  участника заносится в секретарскую карточку и проводится подсчет бегового времени. Секретарские карточки удобнее разложить по порядку номеров, а не по группам, т.к. в финишке – только номера. Обработанные карточки поступают на участок 5. Отдельно  откладываются секретарские  карточки, результат которых посчитан, но на которые не поступили с финиша карты или карточки – нет соответствующего крестика или галочки в «финишке». Возможно, в связи с ошибками службы финиша, они поступят позднее, в противном случае – результат участника аннулируется.

3. На 3-м участке проводится проверка карт. Эту работу лучше разделить на части.

3.1. Сортировка карт по дистанциям  (для удобства сортировки на этапе подготовки участникам разных дистанций присваивают номера из разных сотен) и прикрепление степлером таблички для написания штрафа по КП, если такая табличка не впечатана в карту.

3.2.  Проверка карт по дистанциям с помощью  лупы-мишени и контрольных карт – при этом количество работающих секретарей желательно не меньше количества дистанций. При большом количестве участников время на подсчет штрафа значительно увеличивается, если секретарь проверяет то одну дистанцию, то другую.

3.3. Иногда выделяют секретаря  для подсчета общего числа проколов в рабочем поле карты (делается обводка на обороте) – т.к. за лишние проколы назначается штраф.

3.4. Иногда отдельный секретарь подсчитывает сумму штрафа  с учетом лишних проколов.

3.5.После проверки карт составляется протокол штрафа, который далее поступает на участок 5. Возможна – передача на участок 5 проверенных карт без составления протокола.

При небольшом количестве участников, все операции 3.2 -3.5 может выполнять один или два секретаря.

3.6.Обработанные карты участников раскладываются в порядке возрастания номеров, чтобы легко было найти карту участника, заявляющего о несогласии с начисленным штрафом.

4. На 4-ом участке происходит проверка отметок в карточках в соответствии с образцами отметок по дистанциям. В случае неправильной отметки карточка с соответствующей пометкой должна сразу поступить на участок 5.

5. На 5-м участке  происходит окончательный подсчет результатов:

5.1.В секретарские карточки с подсчитанным беговым временем вносится штраф из протокола с участка 3.5. (или сразу с карт), или  номер пункта правил при аннулировании результата.  Для удобства работы  поступившие на участок секретарские карточки надо разложить по порядку возрастания номеров

5.2.Далее считается общий результат, заполняется, отрезается и вывешивается информационный талон. 

5.3. Полностью обработанные секретарские карточки раскладываются по возрастным группам  по результатам (после обработки всех карточек группы можно  составлять протокол результатов)

На  участках 1,  2,  3.5,  5 -   лучше работать двум  секретарям (один – диктует). Если участников немного – на весь объем работ потребуется меньше секретарей, чем участков. Но последовательность обработки документов должна соблюдаться.

Схема документооборота.

Входящие документы: 
финишки


контрольные карточки


карты

	Участок 1
	Документы участка: нет

	
	Работа: Проверка наличия карт и контрольных карточек  для каждого номера в «финишке»

	
	Архив(обработанные документы):  нет


«финишки»


карты


контрольные карточки

	Участок 2
	Документы участка:

Секретарские карточки, разложенные по порядку  номеров.
	Участок 3
	Документы участка:

Контрольные карты

Бланки протокола штрафа
	Участок 4
	Документы участка:

Проверочные карточки

	
	Работа: Внесение в секретарские карточки времени финиша из «финишки», подсчет бегового времени.
	
	Работа: Проверка карт участников, заполнение  бланков протокола штрафа (или внесение штрафа с карт – в компьютер), раскладка карт (после внесения штрафа в компьютер).
	
	Работа:  Проверка  прохождения дистанции -  правильности отметки на КП

	
	Архив:

Обработанные финишки  по порядку номеров.

Секретарские карточки участников, на которые отсутствует карта или карточка
	
	Архив:

Обработанные карты по порядку возрастания номеров
	
	Архив:

Обработанные контрольные карточки  с правильной отметкой


Секретарские карточки


Протокол


Информация о


с  подсчитанным


штрафа


номерах «снятых» 

беговым  временем


участников


(карточки или список)

	Участок 5
	Документы участка:

нет

	
	Работа: Подсчет окончательного результата с учетом штрафа,  внесение его в информационный талон, обрезка заполненного информационного талона

	
	Архив (обработанные документы):

Секретарские карточки с отрезанными информационными талонами, разложенные по группам и по результатам.


Заполненные информационные талоны

для  щита информации.

Приложение 6

Вариант графика работы судей секретариата на соревнованиях с использованием 2-х компьютеров (на финише и в секретариате). Печать протоколов производится с секретарского компьютера, файл финиша с финишного на секретарский компьютер переносится дискетой (флешкой). 

	Фамилия
	До начала старта
	От начала до конца старта
	До конца  соревнований

	
	1.Выдача номеров и карточек -  4 чел.

2.Прием дозаявок и перезаявок – 2 чел.

3.Секретарский компьютер (внесение исправлений в базу) – 2 чел.


	1.Выдача номеров и карточек  - 1 чел.

2.Прием дозаявок и перезаявок – 1 чел.

3. Секретарский компьютер (внесение исправлений в базу, печать и вывешивание протоколов) 1 чел. 

4.Финиш – компьютер 2 чел.

5.Финиш – радиоинформация 1 чел.

6. Учет и проверка карточек, перенос карточек с финиша – 2 чел.

7.Финиш – сбор карт – 1 чел
	3.Секретарский компьютер (печать  и вывешивание протоколов,  печать выписок для награждения, внесение не стартовавших) – 1 чел.

4.Финиш – компьютер 2 чел.

5.Финиш – радиоинформация 1 чел.

6.Учет,  проверка и перепроверка карточек – 4 чел.

7.Раскладка и выдача карт – 2 чел

8.Подготовка к награждению – 1 чел

9.Выписывание грамот – 1 чел.


	Еремеева(гл.с)
	Инструктаж
	3 (секр. комп) + снятые
	3 (секр.комп) +снятые

	Лапкина
	1(выдача) – 1 *)
	6 (карточки) -1
	6 (карточки) -1

	Баландина
	1(выдача) - 2
	1(выдача) - 1
	6 (карточки) -2

	Мещерякова
	1(выдача) - 3
	бегает
	7 (раскладка и выдача карт)-2

	Попова Ел.
	1(выдача) - 4
	6 (карточки) -2
	6 (карточки) -3

	Попова Ек.
	3 (секр.комп) - 1
	4 (финиш – комп) - 1
	4 (финиш – комп) - 1

	Озерская
	3 (секр.комп) - 2
	5 (радиоинформация)
	5 (радиоинформация)

	Осокина
	
	4 (финиш – комп) - 2
	4 (финиш – комп) - 2

	Рязанская Т.
	2 (перезаявки) - 2
	бегает
	6 (карточки) -4

	Ионсен
	2 (перезаявки) - 1
	2 (перезаявки) - 1
	9 (грамоты)

	Мухина
	
	бегает
	8 (подг. к  награждению)

	Синькова
	
	7 (финиш сбор карт)
	7 (раскладка и выдача карт)-2

	
	
	
	


*) Первая цифра – номер участка, вторая цифра – номер судьи на участке.

Примерная инструкция.

1. Напишите список работ - участков  для данных соревнований

2. Определите количество людей, необходимых для каждого участка.

3. Напишите список судей.

4. В клетку, соответствующую конкретному судье, записывайте номер участка - работы, одновременно обводите номер работы в списке, когда нужное число людей назначено.

5. После изменений и перестановок, не забудьте сверить: все ли работы обеспечены нужным количеством судей.

Приложение 7

Пример анализа соревнований (описание соревнований – в разделе 2.4.).

Итоговая информация о соревнованиях

Название: Золотые кольца.  (Смешанная   2-х этапная эстафета  с форой)

Дата и место проведения:  22 октября 2005 г. Токарево-Дзержинский

	Группы
	Дистанция
	Заявлено заранее
	Резерв
	Кол-во

карт
	Заявки и переза-явки на месте
	Бежало в протоколе
	Не старт.
	Остался резерв
	Забыли свои ЧИПы

	
	№
	Параметры
	
	
	
	
	
	
	
	

	А
	
	Мужской этап – 4,5 км 19 КП,  

Женский этап  - 3,5 км, 14 КП
	24 ком.
	6 ком.
	На 99 ком.
	2 ком.
	23 ком.
	3 ком.
	4 ком.
	

	В
	
	
	24 ком.
	16 ком.
	
	2 ком. + 2 перезаяв.
	25 ком.
	1 ком.
	14 ком.
	

	С-муж.
	
	
	19
	10
	
	13
	31
	
	-3 (из группы В)
	

	С-жен.
	
	
	8
	21
	
	9
	16
	
	13
	

	
	
	
	123
	75
	198
	33
	143
	4 ком.
	20 ком.
	


Анализ проведения соревнований

Ошибки: 

1. Таблица Exel, предложенная для обслуживания соревнований, не была проверена заранее на сортировку  по строкам (для определения лучших результатов).  Из-за наличия в таблице формул по столбцам,  при сортировке произошел сдвиг  и путаница номеров спортсменов. Результаты вывешивались с некоторой задержкой.

2. Номера участников, видимо, были не очень хорошо различимы на финише – ошибки в протоколе финиша, которые удалось устранить благодаря наличию «независимого дубля».

3. Надписи на карточках «Выбери меня» просвечивались, некоторые спортсмены выбирали, видя часть надписей.

4. Неправильно соотношение  резерва для групп  В и С – для С не хватило, пришлось использовать резерв группы В,  но не поменяли  карточки (группа С имела карточки другого цвета), кроме  того были ошибочно использованы номера с 97 по 99 (по предварительной информации от организатора количество заготовленных карт – 96).

5. Техническая информация о порядке передачи эстафеты была неоднозначна и запутывала участников. В результате  часть спортсменов-мужчин группы  С  пытались искать  карты  с 300-тыми номерами.
Положительные решения:

1. Расположение секретариата и информации  в непосредственной близости от финиша.

2. Финишки (протокол финиша) на 25 чел соответствовали протоколу дубля (столбцы тоже на 25 чел), что ускоряло поиск номера в случае ошибок.

3. Карточки  участников группы  С  изготовлялись  из бумаги другого цвета.

Выводы  и предложения:

1. Доработать таблицу, не использовать формулы по столбцам.

2. Независимый дубль  (2 судьи) нужен обязательно.

3. Карточки «Выбери меня» делать более плотными, чтобы не было просвечивания фломастера, и складывать так, чтобы ничего не было видно. 

4. Включить в положение и техническую информацию пункт о том, что на месте соревнований не проводятся дозаявки и перезаявки в группу  В. Не оставлять резерв для группы В,  но значительно увеличить резерв для группы С.

5. Карты 2-го этапа  для группы  С (а может быть лучше  – для всех, чтобы  было единообразие) подписывать по другому:  вместо 275 -  175-ж.
На карточку «Выбери меня» напечатать заранее надпись типа «Возьми карту со своим номером».

6. Использовать более  легко читаемые номера. Возможно – изготовить специальные номера  (например, двузначные), с более крупными цифрами – 12 м, 12 ж; 75 м, 75 ж.

7. Переработать информацию о порядке передачи эстафеты, продублировать ее отдельно на схеме расположения и передачи.

8. Отдельный заявочный лист для заявок  на месте  соревнований для женщин группы С.

Главный секретарь 


Мухина О.Н.

Федерация спортивного ориентирования г. Москвы.

Отчет

 главного судьи о проведении соревнований.

	Наименование соревнований
	Золотые Кольца

	Дата проведения
	22 октября 2005
	Место проведения
	Токарево-Дзержинский

	Вид программы
	Смешанная эстафета з.н.
	Способ передвижения
	бегом

	Старт (раздельный, общий, групповой)
	Общий
	
	


	Количество команд всего ( в т.ч. полных)
	Количество участников - всего
	В том числе
	Количество судей (без учета контролеров)
	Количество контролеров

	
	
	мужчин
	женщин
	
	

	79 (64)
	143
	79
	64
	15
	-


Карта.

	Размеры
	Масштаб.
	Герметизация
	Летняя/зимняя
	Год корректировки
	Срок последних правок

	А4
	1:7500
	файл
	летняя
	
	


Дистанции.

	Количество КП - всего
	Количество дистанций
	Использов. «бурана»  

да - нет
	Легенды (нет, на карте, даны отдельно)
	Рассеива-ние по системе:
	Смена карт (нет, на пункте смены, выданы сразу)
	Система отметки на КП: чипы, компостеры, спец. компостеры для маркировки

	23
	2
	
	На карте
	фарст
	На пункте передачи эст.
	компостеры


	Количество компьютеров при судействе
	Питье на финише (нет, вода, чай, из бутылок)
	Информация: (на стенде, на стене, на веревках, радио)
	Награждение (на месте, в другое время)
	Медицинское обслуживание (аптечка, врач)
	Туалеты (привозные, стационарные, выкопанные, нет)

	1
	нет
	Стенд, радио
	На месте
	Аптечка, врач.
	Выкопанные.


	Протесты, решения по ним

(протесты приложить)
	Нет.

	Положительные моменты в проведении соревнований
	Интересная (не стандартная)  форма проведения соревнований.

Результаты считались с помощью компьютера, достаточно быстро вывешивались протоколы результатов. 

Проводилась оперативная  радиоинформация,  помогавшая участникам.

	Отрицательные моменты в проведении соревнований
	Отсутствие координации между службами, нет обмена необходимой официальной информацией. 

Отсутствие реального зам.гл.судьи по кадрам – недостаточное количество судей  финиша и передачи эстафеты, не продумана схема работы судей, работа на конкретных участках, непосредственные исполнители . Частично –  дублирование работы (дополнительные информационные карточки).

Отсутствие схемы центра соревнований с обозначенными зонами и коридорами, что необходимо как для участников, так и для судей при установке оборудования.

Слишком далекое расположение зоны «Выбери меня» от зоны реальной передачи эстафеты. Желательно – петля, после которой мужчина (с картой для женщины) возвращается в район финиша, где проходит передача эстафеты. 

Отсутствие окончательной  технической информации, не однозначная информация о системе передачи эстафеты.

	Замечания и предложения  в адрес Организатора
	Необходимо за несколько дней до соревнований проводить организационное совещание ГСК.

Нужна  более четкая  договоренность с  судьями о работе  и определение необходимого количества судей.

Необходима схема центра соревнований, которую нужно составлять  заранее с учетом требований всех служб и удобства участников.  Схема с дополнительным описанием порядка передачи эстафеты должна быть на стенде.

Исключить дозаявки  и перезаявки в группу В на месте соревнований. Увеличить резерв для группы С.


Главный судья (фамилия, категория, дата, подпись) _______________Прохоров А.М., СРК
Приложение 8
Инструкция по составлению  некоторых документов отчета о соревнованиях, проводимых ФСО России.

1. Протокол мандатной комиссии должен содержать следующие данные.

Допущено по командам:

	№ п/п
	Субъект федерации, команда
	Допущено всего
	М20
	М18
	М16
	Ж20
	Ж18
	Ж16
	Дополнительно тренеров и представителей

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Итого
	
	
	
	
	
	
	
	
	


Допущено по возрастным группам:

Мужчины:

	Возрастная группа
	Количество участников
	ЗМС
	МСМК
	МС
	КМС
	1 разр
	2 разр
	1 юн
	2юн.

	М20
	
	
	
	
	
	
	
	
	

	М18
	
	
	
	
	
	
	
	
	

	М16
	
	
	
	
	
	
	
	
	

	Итого мужчин
	
	
	
	
	
	
	
	
	


Женщины

	Возрастная группа
	Количество участников
	ЗМС
	МСМК
	МС
	КМС
	1 разр
	2 разр
	1 юн
	2юн.

	Ж20
	
	
	
	
	
	
	
	
	

	Ж18
	
	
	
	
	
	
	
	
	

	Ж16
	
	
	
	
	
	
	
	
	

	Итого женщин
	
	
	
	
	
	
	
	
	


Замечания:

 - По оформлению заявок – у команд:

 - По оформлению квалификационных книжек – у команд: 

 - По оформлению медицины – у команд:

Протокол завершают подписи председателя и членов мандатной комиссии.


Большинство данных для протокола мандатной комиссии можно распечатать из программы, однако для удобства фиксации замечаний по документам желательно подготовить бланк на ожидаемое число команд для ручного заполнения.

Образец бланка:

	
	
	
	
	Замечания

	
	Субъект федерации
	Представитель команды
	Количество участников
	Нет  единой заявки от субъекта
	Нет  печати на заявке
	Нет  классиф.икац. книжек (части)
	Неправильно оформлены книжки
	Нет  части личных документов (пасп)
	Замечания по медицине
	Отсутствие страховки
	Опоздание на мандатную

	
	Алтайский край *)
	
	
	
	
	
	
	
	
	
	

	
	Амурская обл.
	
	
	
	
	
	
	
	
	
	

	
	Астраханская обл.
	
	
	
	
	
	
	
	
	
	

	
	Белгородская обл.
	
	
	
	
	
	
	
	
	
	

	
	Брянская обл.
	
	
	
	
	
	
	
	
	
	


*) Список команд составляется на основе предварительных заявок, возможно проводить мандатную  с использованием  пустого бланка, без списка команд.

Названия команд должны соответствовать Положению. Так, в большинстве соревнований, в том числе и личных, участвуют команды субъектов федерации.  Даже в соревнованиях КФК желательно названия команд в протоколах  и в протоколе мандатной писать следующим образом: сначала – территория, потом название клуба. Например: Н.Новгород, СДЮСШОР-12;  Москва, СДЮСШ-35 и т.д.


В некоторых случаях объединения соревнований, (например Первенство округа и  Чемпионат студентов) необходимо готовить разные протоколы мандатной комиссии для разных проводящих организаций.

2.Список судей.

По Правилам  в отчет должен включаться список старших судей с оценками работы и подписью Главного судьи.

Старшие судьи – это не только старшие судьи старта и финиша,  а  все судьи не ниже этих должностей. То есть в список, по крайней мере,  должны быть включены:

Главный  судья и его заместители,

Главный секретарь и его заместители,

старшие  начальники дистанций по видам программы,

старшие судьи старта,  финиша, пунктов оценки.

Для каждого судьи указывается: судейская категория, город (область), должность и оценка работы на данных соревнованиях. Оценка дается  главным судьей. При этом главный судья не должен оценивать себя, инспекторов, Контролера Федерации, членов Жюри и членов мандатной комиссии, которые также должны быть перечислены с указанием категории и области.

Для присвоения званий «мастер спорта» необходимо, чтобы в составе ГСК было  не менее 3-х судей не ниже Республиканской категории  (ЕСВК, стр. 12, раздел  VI, п.4).

В ГСК входят только Главный судья, Главный секретарь и их заместители. 

Инспекторы, члены Жюри и мандатной комиссии, Контролер Федерации – не входят в состав ГСК!

В дальнейшем, в связи с требованием Положения о судьях о проведении аттестации судей республиканской и всероссийской  категорий, а также с требованием ЕВСК о включении в состав судейских коллегий аттестованных судей, в отчет о соревнованиях, включенных в Единый календарный план Федерального Агентства, необходимо будет включать полный список судей с  указанием судейской категории и наличием аттестации, а также оценками за данное судейство.

3.Отчет (общее заключение) главного судьи.

В отчет (заключение) Главного  судьи  в произвольной форме должно входить:

· Оценка работы Оргкомитета и директора соревнований.

· Общие данные об участниках соревнований (субъекты федерации, команды, уровень подготовки спортсменов).

· Данные о соблюдении Регламента (программы) соревнований.

· Описание района проведения, качества карт и дистанций,  мест проведения соревнований,  оборудования дистанций.

· Описание мест размещения спортсменов, организации питания участников, гигиенических условий.

· Описание транспортного обслуживания спортсменов.

· Описание организации официальных мероприятий Регламента: открытия и закрытия соревнований, награждения, культурных мероприятий.

· Общая оценка работы судейской бригады, оснащенности судей  техникой и оборудованием.

· Описание и оценка медицинского обслуживания соревнований.

· Описание и оценка информационного обслуживания соревнований.  

· Характеристика соблюдения мер по обеспечению безопасности при проведении соревнования.

· Данные о протестах и апелляциях, итоги их рассмотрения (сами протесты и апелляции  включают в общий отчет о соревнованиях). 

· Положительные моменты в организации  и проведении соревнований. 

· Отрицательные моменты   в организации  и проведении соревнований.

· Ф.И.О. отдельных  организаторов, судей, спонсоров, которых необходимо отметить благодарственным письмом ФСО России. 

· Ф.И.О. отдельных судей, спортсменов, тренеров, представителей, нарушения которых необходимо рассмотреть на Президиуме ФСО России (или  в соответствующих комиссиях). 

· Замечания  в адрес ФСО России (по Положению, по наградным материалам, по обеспечению инспекцией и т.д.). 

· Оценка  главным судьей проведенных соревнований  - в целом. 

· Желательно, самооценка проведения соревнований (в пятибалльной  системе).

К отчету Главного судьи необходимо приложить  отчет врача соревнований с обязательным перечислением всех спортсменов, получивших травмы и описанием этих травм.

В отчет о соревнованиях не надо подшивать анкеты и заявки. Их лучше  вложить в другую папку.

Приложение 9
Образцы некоторых бланков и протоколов.

 Бланк  протокола финиша - «Финишка».

Дата________________ Лист №__________________

	№ п/п
	Номер участника
	Время  финиша участника

	1
	
	

	2
	
	

	3
	
	

	4
	
	

	5
	
	

	6
	
	

	7
	
	

	8
	
	

	9
	
	

	10
	
	

	11
	
	

	12
	
	

	13
	
	

	14
	
	

	15
	
	

	16
	
	

	17
	
	

	18
	
	

	19
	
	

	20
	
	


Подпись судьи____________________________

Бланк  протокола порядка прихода участников на финиш - «Дубль».
Дата________________________________

Номер листа____________

	1
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	
	

	7
	
	
	
	
	
	
	
	

	8
	
	
	
	
	
	
	
	

	9
	
	
	
	
	
	
	
	

	10
	
	
	
	
	
	
	
	

	11
	
	
	
	
	
	
	
	

	12
	
	
	
	
	
	
	
	

	13
	
	
	
	
	
	
	
	

	14
	
	
	
	
	
	
	
	

	15
	
	
	
	
	
	
	
	

	16
	
	
	
	
	
	
	
	

	17
	
	
	
	
	
	
	
	

	18
	
	
	
	
	
	
	
	

	19
	
	
	
	
	
	
	
	

	20
	
	
	
	
	
	
	
	

	21
	
	
	
	
	
	
	
	

	22
	
	
	
	
	
	
	
	

	23
	
	
	
	
	
	
	
	

	24
	
	
	
	
	
	
	
	

	25
	
	
	
	
	
	
	
	


Подпись судьи_____________________________________________________

Образец протокола старта. (номера резерва  в протокол не включены).

Федерация спортивного ориентирования г. Москвы
Первенство г. Москвы среди юниоров, юношей и девушек
Первенство г. Москвы среди ветеранов
по спортивному ориентированию на лыжах в заданном направлении
30 января 2005 года
Ромашково

ПРОТОКОЛ СТАРТА

Ж10 

№п/п Фамилия, имя                   Коллектив         Квал Номер ГР   СТАРТ   SI-чип 
   1 Сысоева Татьяна           Ориента-Хорошево       IIIю 1702 1996 11:02:00 254322 

   2 Ежова Наталья             Ориента-Кунцево        IIIю 1704 1996 11:04:00 254324 

   3 Вадюхина  Анастасия       Ориента-Хорошево       IIIю 1709 1995 11:09:00 238690 

   4 Зрелина Ирина             Ориента-SKI-O          IIIю 1714 1996 11:14:00 254333 

   5 Кузнецова Анастасия       Ориента-SKI-O          IIIю 1716 1995 11:16:00 254335 

   6 Рыжова Виктория           Ориента-SKI-O          IIIю 1718 1996 11:18:00 254337 

Ж12 

№п/п Фамилия, имя                   Коллектив         Квал Номер ГР   СТАРТ   SI-чип 
   1 Власова Анна              Малахит-Ориента        IIIю 1604 1994 11:04:00 254259 

   2 Белоусова Валерия         Ориента-Виктория            1605 1993 11:05:00 254260 

   3 Шашина Валерия            Ориента-Хорошево       IIIю 1610 1994 11:10:00 254265 

   4 Мельшина Анна             Ориента-Виктория            1614 1994 11:14:00 254268 

   5 Ларионова Юлия            Ориента-Виктория            1618 1994 11:18:00 254273 

   6 Малых Анна                Ориента-Кунцево        IIIю 1623 1993 11:23:00 254278 

   7 Сократова Евгения         Малахит-Ориента        IIIю 1626 1994 11:26:00 254281 

   8 Трофимова Татьяна         Малахит-Ориента        IIIю 1630 1994 11:30:00 254285 

   9 Купряшкина Екатерина      Малахит-Ориента        IIIю 1632 1994 11:32:00 254287 

  10 Блохина Анна              Малахит-Ориента        IIIю 1644 1994 11:44:00 254299 

  11 Максимова Екатерина       Искатель               IIю  1646 1994 11:46:00 237012 

  12 Хрипливая Евгения         Ориента-СКРУМ          IIю  1648 1994 11:48:00 254302 

  13 Митерева Полина           Ориента-Кунцево        Iю   1656 1993 11:56:00 238505 

  14 Подобедова Софья          Ориента-Хорошево       Iю   1657 1993 11:57:00 237063 

  15 Зрелина Алена             Ориента-SKI-O          Iю   1660 1994 12:00:00 254309 

  16 Поверина Светлана         Ориента-SKI-O          II   1663 1993 12:03:00 238149 

  17 Селезнева Анна            Лосиный остров         II   1665 1993 12:05:00 237077 

  18 Тарасова Мария            Мос.Компас-Ориента     Iю   1674 1993 12:14:00 254316 

  19 Титова Ольга              Ориента-Хорошево       Iю   1677 1994 12:17:00 254319 

М10 

№п/п Фамилия, имя                   Коллектив         Квал Номер ГР   СТАРТ   SI-чип 
   1 Биргер Дмитрий            Искатель               IIIю 1701 1995 11:01:00 254321 

   2 Бикбаев Марат             Искатель               Iю   1703 1995 11:03:00 254323 

   3 Максименко Никита         Ориента-Хорошево       IIIю 1706 1996 11:06:00 254326 

   4 Лопатко Константин        Искатель               IIIю 1707 1995 11:07:00 254327 

   5 Анисимов Дмитрий          Мос.Компас-Ориента     IIIю 1708 1996 11:08:00 254328 

   6 Кузьмин Олег              Ориента-Виктория            1710 1995 11:10:00 254329 

   7 Степин Владимир           Ориента-Кунцево             1712 1996 11:12:00 254331 

   8 Бакулин Иван              Ориента-Виктория            1715 1995 11:15:00 254334 

   9 Богословский Михаил       Ориента-Хорошево       IIIю 1719 1995 11:19:00 254338 

  10 Блохин Эдуард             Малахит-Ориента        IIIю 1720 1995 11:20:00 254339 

М12 

№п/п Фамилия, имя                   Коллектив         Квал Номер ГР   СТАРТ   SI-чип 
   1 Новиков Степан            Ориента-Виктория            1601 1994 11:01:00 254256 

   2 Самсонов Александр        Мос.Компас-Ориента     IIIю 1602 1994 11:02:00 254257 

   3 Виноградов Георгий        Малахит-Ориента        IIIю 1606 1994 11:06:00 254261 

   4 Коваленко Дмитрий         Ориента-Виктория            1608 1993 11:08:00 254263 

   5 Кравченко Александр       Ориента-SKI-O          IIIю 1609 1994 11:09:00 254264 

   6 Янин Иван                 Ориента-Виктория       IIIю 1612 1993 11:12:00 238400 

   7 Тарасов Павел             Ориента-Хорошево       IIIю 1613 1993 11:13:00 254267 

   8 Ерофеев Борис             Ориента-SKI-O          IIIю 1615 1994 11:15:00 254269 

   9 Сафонов Владислав         СДЮСШ                  IIIю 1617 1994 11:17:00 254271 

  10 Кисляков                  Лосиный остров              1620 1993 11:20:00 254275 

  11 Межонов Денис             Ориента-Хорошево       IIIю 1622 1994 11:22:00 254277 

  12 Мартынов Александр        Ориента-Виктория            1624 1993 11:24:00 254279 

Главный секретарь____________________________

Образец  «шахматки» раздельного старта  (соответствует протоколу старта  30.01 2005).

  Коридор    1    2    3    4    5 

Лист 1
11:01:00  1101 1201 1701 1401 1601 

11:02:00  1102 1202 1702 1402 1602 

11:03:00  1103 1203 1703 1403 1603 

11:04:00  1104 1204 1704 1404 1604 

11:05:00  1105 1205 1705 1405 1605 

11:06:00  1106 1206 1706 1406 1606 

11:07:00  1107 1207 1707 1407 1607 

11:08:00  1108 1208 1708 1408 1608 

11:09:00  1109 1209 1709 1409 1609 

11:10:00  1110 1210 1710 1410 1610 

11:11:00  1111 1211 1711 1411 1611 

11:12:00  1112 1212 1712 1412 1612 

11:13:00  1113 1213 1713 1413 1613 

11:14:00  1114 1214 1714 1414 1614 

11:15:00  1115 1215 1715 1415 1615 

11:16:00  1116 1216 1716 1416 1616 

11:17:00  1117 1217 1717 1417 1617 

11:18:00  1118 1218 1718 1418 1618 

11:19:00  1119 1219 1719 1419 1619 

11:20:00  1120 1220 1720 1420 1620 

11:21:00  1121 1221      1421 1621 

11:22:00  1122 1222      1422 1622 

11:23:00  1123 1223      1423 1623 

11:24:00  1124 1224      1424 1624 

11:25:00  1125 1225      1425 1625 

11:26:00  1126 1226      1426 1626 
Стартовало всего___________                                           Подпись судьи____________________ 

Образец «шахматки» гонки преследования (соревнований с задержанным стартом) для участников, стартующих после лидеров.
Лист 2 

	1
	0:00:06
	2171

	2
	0:00:08
	1760

	3
	0:00:47
	1895

	1
	0:01:00
	1160

	 
	 
	 

	2
	0:01:03
	2314

	3
	0:01:03
	1027

	 
	 
	 

	4
	0:01:28
	1857

	5
	0:01:42
	1755

	6
	0:01:51
	2184

	1
	0:02:10
	1420

	2
	0:02:27
	1998

	3
	0:02:28
	2096

	4
	0:02:30
	1654

	5
	0:02:37
	2630

	6
	0:02:52
	1110

	1
	0:03:10
	1098

	2
	0:03:15
	2240

	3
	0:03:16
	2521

	4
	0:03:20
	1043

	5
	0:03:23
	1008

	6
	0:03:31
	2049

	7
	0:03:41
	2577

	8
	0:03:42
	2111

	1
	0:04:03
	2523

	2
	0:04:12
	2448

	 
	 
	 

	3
	0:04:19
	1944

	4
	0:04:19
	2645

	 
	 
	 

	5
	0:04:20
	1919

	6
	0:04:23
	1133

	7
	0:04:25
	1791

	 
	 
	 

	8
	0:04:32
	2021

	9
	0:04:32
	1261

	 
	 
	 

	10
	0:04:36
	1562

	11
	0:04:45
	1060

	12
	0:04:47
	1545

	13
	0:04:48
	2389

	14
	0:04:49
	1053

	15
	0:04:54
	1257

	16
	0:04:57
	1753

	1
	0:05:11
	2646

	2
	0:05:17
	2478

	 
	 
	 

	3
	0:05:23
	1742

	4
	0:05:23
	1747

	 
	 
	 

	5
	0:05:26
	1135

	6
	0:05:27
	1977

	7
	0:05:28
	1789

	8
	0:05:38
	1873

	9
	0:05:40
	1017

	10
	0:05:52
	1948

	11
	0:05:54
	1020

	12
	0:05:59
	1659

	1
	0:06:01
	1550

	2
	0:06:08
	1894

	3
	0:06:25
	2597

	4
	0:06:27
	2598

	5
	0:06:31
	1981

	6
	0:06:33
	2044

	7
	0:06:42
	1923

	8
	0:06:45
	2475

	9
	0:06:49
	1943

	10
	0:06:51
	2081

	11
	0:06:53
	1014

	1
	0:07:01
	2426

	 
	 
	 

	2
	0:07:06
	1272

	3
	0:07:06
	2342

	 
	 
	 

	4
	0:07:07
	1054

	5
	0:07:18
	2297

	 
	 
	 

	6
	0:07:26
	1696

	7
	0:07:26
	1220

	 
	 
	 

	8
	0:07:27
	1024

	9
	0:07:38
	2104

	10
	0:07:43
	1945

	11
	0:07:50
	2356

	12
	0:07:53
	1049

	1
	0:08:08
	1180

	2
	0:08:11
	2442

	3
	0:08:13
	2644

	 
	 
	 

	4
	0:08:15
	1324

	5
	0:08:15
	1461

	 
	 
	 

	6
	0:08:22
	1705

	7
	0:08:27
	1757

	8
	0:08:30
	2258

	9
	0:08:33
	1269

	10
	0:08:35
	1335

	11
	0:08:41
	1680

	12
	0:08:44
	2075

	13
	0:08:48
	1775

	14
	0:08:50
	2034

	15
	0:08:54
	2255

	16
	0:08:57
	1658

	1
	0:09:03
	1089

	 
	 
	 

	 
	 
	 

	 
	 
	 

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	


Стартовало всего___________                                           Подпись судьи____________________
Образец  протокола результатов

ФЕДЕРАЛЬНОЕ АГЕНТСТВО РОССИЙСКОЙ ФЕДЕРАЦИИ ПО ФИЗИЧЕСКОЙ КУЛЬТУРЕ И СПОРТУ

ДЕПАРТАМЕНТ  ФИЗИЧЕСКОЙ КУЛЬТУРЫ,  СПОРТА И ТУРИЗМА НИЖЕГОРОДСКОЙ ОБЛАСТИ

ФЕДЕРАЦИЯ СПОРТИВНОГО ОРИЕНТИРОВАНИЯ РОССИИ

ФЕДЕРАЦИЯ СПОРТИВНОГО ОРИЕНТИРОВАНИЯ НИЖЕГОРОДСКОЙ ОБЛАСТИ

Чемпионат России - финальные соревнования
Чемпионат России среди молодежи
по спортивному ориентированию бегом
22 сентября 2004, Нижегородская область
Вид: спринт 25 мин (код дисциплины 0830011411Я)

ПРОТОКОЛ РЕЗУЛЬТАТОВ

МЭ, 21 КП, 4.920 км, набор высоты 150 м. Нач. дистанции Сычёв M., с1к (Н.Новгород)

№п/п Фамилия, имя     Коллектив            Квал Номер ГР  Результат Место Вып.Место Место Очки
                                                                    личн. разр М23 ком.з ком.з
 1 Сычев Дмитрий      Нижегородская обл    МС    223 1979 00:26:58     1  МС   ---     1   40 

 2 Гаврилов Евгений   Москва               МС    215 1977 00:28:13     2  МС   ---     2   37 

 3 Новиков Валентин   Белгородская обл     МСМК  237 1974 00:30:03     3  МС   ---     3   35 

 4 Лахманов Алексей   Санкт-Петербург      КМС   213 1984 00:30:18     4  МС    1      4   33 

 5 Костылев Егор      Москва               МС    163 1982 00:30:32     5  МС    2      5   32 

 6 Толстопятов Вадим  Тамбовская обл       МС    187 1982 00:30:34     6  МС    3      6   31 

 7 Цветков Дмитрий    Ленинградская обл    МСМК  209 1983 00:30:54     7  МС    4      7   30 

 8 Минаков Александр  Москва               МС    125 1982 00:31:28     8  МС    5      8   29 

 9 Соколов Данила     Московская обл       МС    167 1972 00:31:30     9  МС   ---     9   28 

10 Бортник Алексей    Москва               МСМК  221 1983 00:31:33    10  МС    6     10   27 

11 Ефимов Роман       Белгородская обл     МСМК  159 1976 00:32:04    11  МС   ---    11   26 

12 Лысенков Алексей   Самарская обл        КМС   185 1984 00:32:46    12  МС    7     12   25 

13 Калимуллин Дмитрий Московская обл       МС     31 1967 00:33:02    13  КМС  ---    13   24 

14 Меренцов Сергей    Красноярский край    МС    207 1979 00:33:06    14  КМС  ---    14   23 

15 Краснояров Евгений Нижегородская обл    МС    205 1983 00:33:19    15  I     8     15   22 

16 Гришман Денис      Республика Карелия   МС    137 1981 00:33:27    16  I     9     16   21 

17 Давыдов Максим     Ярославская обл      МСМК  245 1976 00:33:32    17  I    ---    17   20 

18 Харченко Александр Воронежская обл      КМС   241 1984 00:33:50    18  I     10    18   19 

19 Этенко Григорий    Москва               МС     33 1976 00:34:10    19  I    ---   лич    0 

20 Рыжанков Сергей    Белгородская обл     МС     95 1985 00:34:11    20  I     11    19   18 

......................................................................

105 Бахтерев Александр Свердловская обл     КМС   145 1977 00:57:40   105      ---    93    1 

106 Логашев Александр  Нижегородская обл    КМС    45 1985 00:59:42   106       72   лич    0 

107 Насибуллин Ильгиза Республ Башкортостан КМС    83 1983 01:02:12   107       73    94    1 

108 Коломиец Илья      Краснодарский край   МС     91 1983 01:02:39   108       74    95    1 

109 Никулин Василий    Волгоградская обл    МС    105 1983 01:11:59   109       75    96    1 

110 Деркач Андрей      Республ Башкортостан КМС     7 1985 п.п.7.8             ---          0 

111 Шаруев Владимир    Саратовская обл      КМС    11 1975 п.п.7.8                          0 

112 Андроников Денис   Ярославская обл      КМС    29 1985 п.п.7.8                          0 

113 Гвоздев Павел      Самарская обл        КМС    81 1983 п.п.7.8                          0 

114 Ряполов Роман      Белгородская обл     МС    181 1982 п.п.7.8                          0 

115 Терёшин Николай    Пензенская обл       КМС   109 1988 сошёл                            
Класс дистанции   - ВС 

Квалификационный уровень соревнований - 930 баллов 
МС     - 1 – 12 место

КМС    - 123%  -   0:33:10

I      - 138%  -   0:37:12

Главный судья                                  Прохоров А.М., СРК

Главный секретарь                              Мухина О.Н., СРК
БИБЛИОГРАФИЯ

1. Правила соревнований. Спортивное ориентирование. «Советский спорт», Москва. 2005 г.

2. Ю.С. Константинов, О.Л. Глаголева. Уроки ориентирования. Москва, 2005 г.

3. В.М. Алешин. Карта в спортивном ориентировании. ВГУ, 2004 г.

4. В.М. Алешин, В.А. Пызгарев. Дистанции в спортивном ориентировании бегом. ВГУ, 2007 г.

5. Ориентирование в России и СССР. Москва, 2004 г.

6. В.Н. Зуев Спортивный арбитр. «Советский спорт», Москва, 2004 г.

7. Е.И. Иванов. Судейство соревнований по спортивному ориентированию. «Физкультура и спорт» Москва, 1978 г.

8. Публикации в журнале «Азимут»

