

KPN NK-Allround 2015

 27 en 28 december 2014
IJsstadion Thialf - Heerenveen

schaatsen.nl/kpn-nk-allround-2015

Informatiebulletin
Versie 14-12-2014

Organisatiecomité

Het Organisatiecomité (OC) is gevestigd in het
IJsstadion Thialf, Pim Mulierlaan 1, 8443 DA Heerenveen.

Het OC-kantoor is op werkdagen geopend van 9.00u t/m 12.00u.
Op wedstrijddagen is er een permanente bezetting.

Telefoon 0513 – 637730

Telefax 0513 – 682007

Emailadres oc.thialf@knsb.nl

Correspondentieadres Postbus 500, 8440 AM Heerenveen

Het OC is als volgt samengesteld:

Voorzitter Herman ter Meulen

Eventmanager KNSB Tim Smit

Secretaris Wim Metselaar

Penningmeester Gerrit Kramer

Accreditaties Daan Bruining

Competitiemanager Harry Koch

KNSB-Gewest Fryslân Bert Vegter

Logistieke zaken Piet Tjepkema

Event-facilities Erik de Vries

Wedstrijdsecretaris Siep Luinenburg

 Alle relevante info omtrent het KPN NK-Allround is te vinden op internet

via http://schaatsen.nl/kpn-nk-allround-2015

En met Twitter via hashtag #kpnnk

1. Deelname De deelnemers en reserves worden persoonlijk uitgenodigd door de sectie

Langebaan van de KNSB.
De deelnemers dienen zich tot aan dinsdag 23 december 20u. in te
schrijven c.q. af te melden via:
http://inschrijven.knsb.nl/kalender/index.php?kalender=LTC

Na sluiting dient men zich af te melden bij de wedstrijdsecretaris van het
OC, Siep Luinenburg, tel. 06-12050595 of via email aan
s.luinenburg@KNSB.nl.
Op wedstrijddagen bij de wedstrijdsecretaris of de

scheidsrechters.

2. Teambegeleiders/

Coaches- bijeenkomsten

en Info-verstrekking

Woensdag 24 december kunnen de teams zich melden tussen 8.30u en
11.00u in restaurant de Tapperij in het ijsstadion (1e verdieping boven
de hoofdingang) om hun bescheiden in ontvangst te nemen.
Vervolgens wordt om 11.30u de teamleiders/coaches bijeenkomst

KPN NK-Allround 2015

 27 en 28 december 2014
IJsstadion Thialf - Heerenveen

schaatsen.nl/kpn-nk-allround-2015

gehouden, ook in de Tapperij.

Op zaterdag 27 december, een half uur na de laatste huldigingen,
worden teamleiders/coaches bijeenkomsten gehouden. Deze vinden plaats
in de Tapperij.

3. Lotingen Op woensdag 24 december om 12u vindt in de Tapperij de loting

plaats voor de 1e wedstrijddag.
Ook zaterdag vindt daar de lotingen plaats van de vervolgafstanden direct
na de teamleiders/coaches bijeenkomst.

4. Trainingsfaciliteiten
en tijdschema

Zowel een schema met trainingstijden als het (voorlopige) tijdschema voor
de wedstrijddagen zal via de KPN NK-Allround-site worden gepubliceerd.

5. Gebruik warming-up

faciliteiten

De volgende opties worden geboden:

a. Fietsen/Lopen/springen: in de Trainingshal
b. Krachttraining: in de Trainingshal (alléén op afspraak) na overleg

met Aart van der Wulp, e-mail aart.vanderwulp@innosport.nl

6. Anti-doping Op elke wedstrijddag kunnen anti-dopingcontroles worden uitgevoerd.
Iedere deelnemer dient dagelijks voor vertrek te controleren of hij/zij wel
of niet op de lijst staat voor een eventuele anti-doping controle. Deze lijst
hangt in de centrale hal bij de doorgang naar de 400 meter baan, in
directe nabijheid van de anti-dopingtestruimte.

7. Medische verzorging Tijdens de wedstrijddagen is een eerste hulppost ingericht vlak bij de
kleedkamers in de centrale hal. Tevens zal op wedstrijddagen een EHBO-
arts aanwezig zijn.

Het dichtstbijzijnde ziekenhuis is
Ziekenhuis De Tjongerschans
Thialfweg 44, Heerenveen
Tel. 0513 - 685685

8. Huldigingen Huldigingceremonieën vinden plaats direct na de baanverzorging of bij
laatste dagafstand 10 min. na de laatste finish.

Gaarne medewerking van de nrs 1 t/m 3 per afstand om tijdig en

representatief bij de huldiging te verschijnen.

9. Protocolverstrekking De protocols zullen na afloop van de betreffende wedstrijd digitaal

beschikbaar zijn op de KPN NK-Allround-site, zie tabbladen <Informatie &
Uitslagen>.

KPN NK-Allround 2015

 27 en 28 december 2014
IJsstadion Thialf - Heerenveen

schaatsen.nl/kpn-nk-allround-2015

10. Betrokken officials Scheidsrechters Dames Dina Melis en Björn Fetlaar
 Scheidsrechters Heren Bert Timmerman en Koos Stoker
 Starter Dames Jans Rosing
 Starter Heren Jan Zwier

 Waarnemer KNSB scheidsrechters Joost Bergsma
 Waarnemer KNSB starters Rob Hemmes

 Competitiemanager Harry Koch (06-42451251)
 Wedstrijdsecretaris Siep Luinenburg (06-12050595)

11. Accreditaties,

toegang tot het

stadion en

toegangskaarten

Voor deelnemers zijn 3 toegangskaarten per dag beschikbaar.
Deelnemers of hun coaches/begeleiders kunnen op woensdag 24
december tussen 8.30u en 11u de accreditaties, eventuele
parkeerkaarten voor hun teams, toegangskaarten en overige informatie
afhalen in de Tapperij.

Indien men kaarten wil bijkopen dan dienen deze voor dinsdag 23
december aangevraagd te worden via een e-mail aan Justin van Zutphen,
j.vanzutphen@knsb.nl

Deze kaarten kunnen op woensdag 24 december tussen 9 en 11u
afgehaald worden op het OC-kantoor in de Tapperij. Betaling alleen met
Pin-pas. De kaarten worden digitaal aangeleverd.

De verstrekte accreditaties dienen zichtbaar te worden gedragen.

Op wedstrijddagen worden de deelnemers verzocht de entree aan de
Noordzijde van de ijshockeyhal (Entrance A) te gebruiken.

12. Kleedkamers Op de kleedkamerdeuren is aangegeven aan welke groep deze is

toegewezen. Zonodig is er ruimte voor massage beschikbaar.

13. Catering Op wedstrijddagen zullen warme en koude dranken beschikbaar worden

gesteld. Overige voorzieningen dient men zelf te verzorgen.

14. Wedstrijdpak en

reclamelogo’s

De deelnemers worden verzocht om via de link
http://www.knsb.nl/bond/reglementen/logorechten/
zich op de hoogte te stellen van de reglementen betreffende het
aanbrengen van sponsorlogo’s op het wedstrijdpak en presentatiekleding.

Licentiehouders die sponsorlogo’s op het wedstrijdpak en
presentatiekleding wensen aan te brengen, behoren een zogenaamde
’sponsorverklaring’ in te dienen en de kleding inclusief de aan te brengen
sponsorlogo’s per e-mail ter goedkeuring aan te bieden aan het
Bondsbureau. E-mailadres: wedstrijdorganisatie@knsb.nl.

Deze regeling is alleen van toepassing voor de categorieën Junioren B,
Junioren A en (neo) Senioren; Junioren C en Masters dus uitgezonderd.
Voor leden van de Erkende Merkenteams (A, B, C) is deze uitzondering
tevens van toepassing. Daarnaast betreft het alleen de leden die

KPN NK-Allround 2015

 27 en 28 december 2014
IJsstadion Thialf - Heerenveen

schaatsen.nl/kpn-nk-allround-2015

deelnemen aan wedstrijden van de landelijke wedstrijdkalender.

Indien geen sponsorverklaring is ingediend of als de aanvraag is
afgekeurd, zullen scheidsrechters en juryleden handelen overeenkomstig
het reglement. De licentiehouder dient de logo’s voor de start af te plakken
en krijgt een waarschuwing.

Met nadruk wordt er op gewezen dat deelnemers geen gebruik mogen
maken van het nationale wedstrijdpak.

15. Tijdwaarneming De tijdwaarneming zal mede door middel van transponders worden
geregistreerd.
Deze worden per afstand verstrekt, zijn verplicht te dragen
(verantwoordelijkheid van de deelnemer) en dienen na afloop van de rit
weer te worden ingeleverd.
Plaats van uitgifte en inname is op het binnenterrein.

16. Programma

in hoofdlijnen

Woensdag 24 december 11.30u Teambegeleiders/coaches meeting in
de Tapperij,
gevolgd om 12u Loting 1e wedstrijddag

Zaterdag 27 december 12.15u 500m Dames en Heren, 3000m Dames
en 5000m Heren
Daarna half uur na afloop afstandshuldiging de teamleaders meeting en
loting 2e wedstrijddag in de Tapperij

Zondag 28 december 12.30u 1500m Dames en Heren, 5000m Dames en
10000m Heren.

17. Onvoorzien Vragen m.b.t. onderwerpen die in dit informatiebulletin niet vermeld staan

kunnen gericht worden aan het OC.

Namens het OC

Siep Luinenburg
Wedstrijdsecretaris

KPN NK-Allround 2015

 27 en 28 december 2014
IJsstadion Thialf - Heerenveen

schaatsen.nl/kpn-nk-allround-2015

Ingang
deelnemers

Info namen
dopingchecks

EHBO

Anti-doping
testruimte

EHBO

WC WC

Kleedkamer
Dames

Naar 400m baan

Kleedkamer
Dames

Kleedkamer
Heren

Kleedkamer
Heren

Tunnel

WC

Skate
Corner

Info-bord,
Lotingen,
Uitslagen

Hoofdingang

C
E
N
T
R
A
L
E

H
A
L

Massage
ruimte

Kleedkamer
Heren

Naar 400m baan

OC-Kantoor

