

Funktionärsbeskrivningar Ekebyloppet

Allmän info

Tidsprogram

6.30	Samling vid Ekeby bruk för arenabygge
9.45	Arena, nummerlappsutdelning och barnlopp öppnar
11.00	Direktanmälan stänger
11.15	Barnlopp stänger
11.15	Uppvärmning 10km-lopp
11.30	Start 10km-lopp
11.35	Uppvärmning 5km-lopp
11.50	Start 5km-lopp
ca 12.05	Målgång segrare 5- och 10km-lopp
13.00	Prisutdelning
13.15	Johan Ståhl uppträder på scenen
ca 14.30	Arenan stänger, vi börjar riva

I alla funktionärsuppgifter ingår att bygga och riva arenan, i den mån det fungerar ihop med övriga funktionärssysslor (banfunktionärer kommer exempelvis även att behöva sätta upp snitslar och skyltar längs banan under morgonen). Alla funktionärer hämtar ut en Ekebyloppettröja, samt ett infoblad att ha i fickan vid ev. frågor, på morgonen vid nummerlappsutdelningen.

Friskis och Svettis står för barnpassning och Ekeby Hälsocenter står för sjukvård. Dusch/ombyte finns i Friskis och Svettis lokaler.

På marknaden kommer följande att stå:

Muskelakuten och Ekeby Medicinska Fotvård som erbjuder massage åt deltagarna

Gå- och löpkliniken som har försäljning av skor etc.

Naked Juice Bar som bjuder på/säljer nyttiga smoothies

Linnéas simskola

2 snickare

Reta stödstrumpor som visar upp och säljer sina produkter

Upsala IF som berättar om sin sommarfriidrottsskola

Vi kommer att ha en mindre marka/servering med kaffe och bullar som OK Linné har hand om.

Barnloppet

Fredrika von Essen (ansvarig), Anna Beskow, Olle Eriksson, Viggo Wrammert, Ville Wrammert,

Barnen springer en 1,2 km lång snitslad bana i Ekebydalen, där de startar enskilt och får sin egen tid med sportident. Lite som miniknat fast utan kontroller. Du som hjälper till med barnloppet kan antingen skicka iväg och ta emot barnen när de kommer, stå längs banan och se till att ingen hamnar fel (viktigt!! Några barn kom vilse förra året), eller sköta tidtagningen. Dessutom ska banan snitslas upp och tas ned. Barnloppet har fri start mellan 9.45-11.15. Förra året sprang de snabbaste barnen på 5 min, medan den som var ute längst hade 33 min.

Barnen ska också bjudas på festis eller liknande efter målgång, samt vattenflaska från Friskis och Sveltis.

Föranmälda barn hämtar sin tröja och anmälningsslapp i nummerlappsutdelningen.

MeOs och SportIdent används som tidtagningssystem i barnloppet. Eftersom samma pinne kan komma att användas flera gånger måste det hållas koll vem som använde den först.

Material: 3 datorer, SI startenhet, SI målenhet, SI utstämpling, SI skrivare, SI nollning, SI check, snitsel.

Förberedelser: Anmälningsslappar, lappar med SI-nr på de pinnar som används, tydlig skyltning av banan (några barn sprang fel förra året), inköp av Festis eller liknande.

Eventuellt kommer vi även att ha livemusik någonstans längs barnloppet.


Figur 1 Banskiss över barnloppet.

Banan

Anders Håkansson (ansvarig), Britt-Marie Bengtsson, Per-Urban Bengtsson, Johan Hamelius, Ola Hedberg, Lena Kask, Petter Lindberg, Mika Numminen, Evelina Vågesjö, Mats Åberg, Stina Åberg,

5- och 10-kilometersbanorna har en fin sträckning längs banvallen, förbi Håga och genom Nåsten. Banfunktionärer snitslar upp banan och sätter ut kilometerskyltar på morgonen, står

som banvakter under loppet (vid korsningar och vägpassager) och plockar ner snitslar och skyltar när sista löpare sprungit klart. Tillser även att muggar och annat löparskräp inte blir kvar längs banan. Några funktionärer kan också behöva stå som vakter i passager av hagarna vid Kung Björns hög, för att skilja får från löpare. På slutet är banan lite knepig genom Ekeby bruk och löparna är trötta – här kan behövas fler funktionärer som ser till att de springer rätt. Banansvarig fördelar banfunktionärer över banan. Alla som står längs med banan bör ha reflexväst på sig.

10 km startar kl 11.30 och 5 km startar 11.50. Förra året var sista löpare ute i ca 1h 20min på 10km-banan och ca 1h 14min på 5km-banan.

Längs banan kommer vi även att ha livemusik på flera ställen.

Skyltar

Längs banan och på arenan behövs en mängd skyltar. Skyltansvarig kontaktar respektive funktionärsområde för att höra vad de behöver för skyltar, och ser till att dessa tillverkas och transporteras till tävlingen på morgonen.

Skyltar som behövs är bland annat km-markeringar (finns hos Mats Linde), pilar längs banan, sjukvårdsskylt, skyltar till barnloppet (använda miniknatskyltar?), stor arenaskiss, stor banskiss, skyltar till nummerlappsutdelningen, skylt till infocenter (typ ett stort i). Se arenaskiss. En del skyltar som borde kunna användas till arenan finns i KG.

Markan

Janne Jutila,

Markan kommer att vara av enklare sort. Vi fokuserar på kaffe, smörgåsar och eventuellt annan enklare dryck och förtäring. I arbetsuppgifterna ingår förbereda det som ska säljas, samt se till att kaffe och smörgåsar finns under dagen. Eventuellt ska också annan förtäring i form av festis och någon mindre chokladbit eller liknande köpas in. Det är bra om smörgåsar och andra kylvaror kan förvaras i kylväskor fram till det att de säljs. Du behövs också till att bemanna markan under tävlingsdagen.

Vätskekontroller

Måna Bertilsson Skog, Ida Pihl Skoog, Kennet Smidemo,

Längs banan finns två vätskekontroller. Vätskekontrollgruppen ordnar muggar, vatten och bord före loppet, ser till att detta kommer ut till vätskekontrollerna under dagen samt bemannar vätskekontrollerna under dagen tills sista löpare passerat. Förra året gick det åt ca 1 mugg/person. Det är viktigt att inga muggar blir kvar på marken efter loppet.

Material

Vi hyr tält, stolar, bord och en del annat från IP Skogen. Materialarna ser till att allt kommer ut på arenan i god tid på morgonen för uppbyggnad, och att allt kommer tillbaka då loppet är slut. Uppbyggnad och rivning av arenan hjälper alla funktionärer till med.

Vi behöver även skärmar att sätta upp resultat och information på. Finns det i KG?

Sekretariat/nummerlappsutdelning

Simon Eklöv, Elisa Elstner, Karin Hedberg, Erik Lindh, Josef Nordlund, Emma Pihl Skoog, Kennet Smidemo, Mats Troeng

Sekretariatet sköter nummerlappsutdelningen och tar emot direktanmälan under tävlingsdagen. (+skriver ut resultat?) I sekretariatet behövs flera utskrivna startlistor för avprickning, överstrykningspennor, minst 2? datorer, en skrivare, klubbens iZettle för kortbetalning och växelkassa. Sekretariatsansvarig tillser att allt material kommer på plats i tid.

Deltagarkuverten packas på torsdagen av de funktionärer som anmält sig till förarbete på hemsidan. Kuverten är personliga och innehåller nummerlapp, t-shirt och erbjudande från Muskelakuten. Förslagsvis sorteras kuverten i bokstavsordning på efternamn, och i nummerlappstället finns flera olika fållor (ex A-E, F-K, L-S, T-Ö) – samt en fålla för direktanmälan. Gärna tydligt avgränsade fållor med rep och skyltar ovanför respektive fålla, samt en skylt som talar om att sorteringen är på efternamnet.

Lärdom från förra året är att skylta tydligt för olika köer (!) samt att ha koll på. Många kommer samtidigt och det ska gå snabbt och smidigt att hämta sin nummerlapp. Intill nummerlappsutdelning kommer att finnas ett infocenter som förhoppningsvis kommer att avlasta sekretariatet i och med att frågor kan ställas där direkt.

Parkering

Viggo Wrammert, Ville Wrammert,

Du vinkar in bilarna när de kommer på morgonen så att de ställer sig på rätt ställe, på grusplanen och längs med Karlsrogatan. Förra året började deltagare dyka upp på arenan redan vid niotiden.


Figur 2 Parkeringsytor

Infocenter

Rebecka Olsson

Här tas frågor av alla slag emot från deltagarna. Det gäller att vara insatt i var allt finns och dylikt. Infocentret är beläget intill nummerlappsutdelningen. Här behövs; utskrivna tävlingsinfo, tidsprogram, arenaskiss, banskiss. Både för infopersonal att läsa och att sätta upp för deltagarna att läsa.

Start

Mikael Anttila-Eriksson, Johanna Ragvald,

Startgruppen sköter starten och ser till att allt går rätt till. Lämpligtvis dras ett snöre över startlinjen som tas bort precis innan respektive start. Starttiderna är 11.30 för 10 km och 11.50 för 5 km. Startsignal ges medelst nedräkning i megafon.

Mål

Elina Rönnemaa, Aura Rönnemaa Moren, Riina Aarnio, Ines Aarnio, Henrik Boström

Målgruppen sätter upp målfållan på morgonen vid arenabygget, tar emot löparna som kommer i mål och delar ut saft och bananer. Några ur målgruppen kan eventuellt behöva hjälpa till med direktanmälan innan loppet. Första målgång beräknas ske mellan kl 12.00-12.05.

Speaker

Hilda Forsgren + Sara Lundsten

Speakers ansvarar för att informera om viktiga tidpunkter under dagen, hålla koll på målgångar, göra viss reklam för marknaden och markan, sköta prisutdelningen tillsammans med projekt- och tävlingsledare, samt att hålla stämningen uppe på arenan. Speakers bör därför ha koll på tidpunkter samt vad som händer på marknaden i resp. tält.

Viktiga tider att hålla reda på:

9.45	Arena, nummerlappsutdelning och barnlopp öppnar
10.30	Välkomsttal av Mats/någon annan
11.00	Direktanmälan stänger
11.15	Barnlopp stänger
11.15	Uppvärmning 10km-lopp
11.30	Start 10km-lopp
11.35	Uppvärmning 5km-lopp
11.50	Start 5km-lopp
ca 12.05	Målgång segrare 5- och 10km-lopp
13.00	Prisutdelning
13.15	Johan Ståhl uppträder på scenen
ca 14.30	Arenan stänger, vi börjar riva

Livemusik

Johannes Ridefelt

Längs banan kommer flera musiker stå och spela. Ansvarig för livemusik planerar var de olika musikerna står, tar emot dem när de kommer och visar dem till rätt plats.

Klara hittills är:

Harpspelare

Väskinlämning: Kommer att finnas i anslutning till sekretariatet och administreras av sekretariatet.