

STATEMENT:

I acknowledge that taking part in this race is my sole responsibility and that I will abide by the rules of the race and follow the route determined. In case of accident if these rules are not kept, I cannot claim indemnity.

With my signature I recognise that I have trained for the races and that I am physically fit, that I have regular medical checkups-licence and that I am not aware of any illness which could prevent me from participating in the competition. If I should suffer any damages attributable to the former causes I have no claim for indemnity.

If necessary, I agree to have a medical check-up with a sport doctor and to comply with his instructions. I agree to allow any film or promotional material to be made of the race with my participation for which I do not claim remuneration.

I acknowledge to be disqualified if I do not complete the total distance of the race as marked out by the organisers – or if I cover my start number, or I fold it and do not wear it on my chest. I consent to having my particulars and results published on the NOC public list.

Date: _____

signature of entrant

Validation of the University- College Sports Federation (NUSA/F) or institute for the above signed, to qualify in the competition:

We acknowledge that the above competitor is a student or teacher of an educational institution in our country.

Date: _____

signature of Institute or NUSA/F

stamp

NEMZETI ERŐFORRÁS MINISZTERIUM

PRIZES:

individual:

• female and male students:
University Half Marathon Open EU CUP places I - III
Medals and gift prizes (worth approx. € 800)

• female and male teachers:
Half Marathon Open EU CUP for teachers places I - III
Medals and gift prizes (worth approx. € 800)

team: 3 male + 3 female (based on time results)

• University Half Marathon Team
University Half Marathon Team Open EU CUP places I - III
Medals, cups and gift prizes (worth approx. € 1000)

• High School Half Marathon Teams
"The Best European High School Half Marathon Team"
Cups and gift prizes (worth approx. € 600)

Information subject to change without notice.

MEMORIAL RUN FOR DECEASED ATHLETES

This competition will commemorate athletes world wide who passed away recently. The idea to remember runners of the recent past was started at our 2006 event in memory of the tragic and premature death of István Gyulai (1943-2006), preeminent athlete and general secretary of IAAF. We remember in this year Róbert Frenkl (1934-2010), president of HUSF.

II. "FOCUS" - SCIENCE & CULTURE

1. INTERNATIONAL CULTURAL MEETING
CONCERT „jazz and motion” & EXHIBITION
for students and teachers

2. SCIENTIFIC ROUND TABLE CONFERENCE
with some invited Hungarian and foreign participants within the series of events „Science Forum” organised by the Hungarian Academy of Sciences

3. SEMMELWEIS – HEALTY LIFE FORUM
With a few diagnostic instrument (ECG, Ultrasonic-, Breast- and Melanoma-monitoring, food- counsel, etc.)

Organising Committee (NOC) address & contact:
Simmelweis University TF Faculty Dept. of Athletics
H-1123 Budapest, Alkotás u. 44., Hungary,
e-mail: halfmarathon@sote.hu • www.halfmarathon.sote.hu
and Hungarian University Sports Federation: husf@ella.hu

EUROPE OPEN
UNIVERSITY CUP
HALF MARATHON
& "ACADEMIC-SIX" 6 KM RUN

SPORT – SCIENTIFIC & CULTURAL EVENTS

UNIVERSITY EUROPE OPEN CUP

and NATIONAL CHAMPIONSHIP HUSF/MEFOB

for students of higher education as well as the

EDUCATION EUROPE CUP

for professor/lecturers/high school teams and

BUDAPEST OPEN CHAMPIONSHIP

for professional athletes organised by Budapest Athletic Association

& WHEELCHAIR RACING

to be held on 7th November 2010. Budapest

HALF MARATHON

Distance: 21097.5 m • Time limit: 2:15

ACCOMPANYING COMPETITION:

ACADEMIC SIX RUNNING

Demonstrative health promotion race
Distance: 6000 m • Time limit: 36 min

MEMORIAL RUN FOR DECEASED ATHLETES
COMMEMORY RÓBERT FRENKL (1934-2010)

THE GOAL OF "THE WAY OF KNOWLEDGE":

Promote health education, Science of health, Exemplary conduct, Commemoration and the connecting Continents by recognition of the competition on international level, patronage: IOC, IAAF, FISU, EUSA, HUSF and HAA

CONDITIONS FOR PARTICIPANTS:

1. In accordance with the FISU ruling, both amateur and professionals may take part in the **UEC Half Marathon championship** provided they are enrolled students of a higher education institution or not more than 12 months have elapsed since completion of their studies and the relevant NUSA/F or Institute office of their country nominates them by the deadline with the organising committee and they comply with the rules of IAAM and AIMS.

2/a. Professors, lecturers and high school teams may participate in the **Halfmarathon Education Europe Cup** provided they are eligible to qualify through their respective NUSA/F or institute offices and their nominations reach the offices of the Organizing Committee. **2/b.** Professional runners may participate in the Half Marathon Budapest Open Championship if they have due to medical and federation license and their nominations reach the offices of the Organizing Committee. **2/c.** Out of Championships all other runners may participate in the „Other Category” if provided their nominations reach the Organizing Committee by the given deadline. **3.** All runners may participate in the “Academic Six” demonstration 6 km race, provided their nominations reach the Organizing Committee by the given deadline. **4.** Agree to the IAAF-AIMS ruling. **5.** Pay registration fee for start number.

In compliance with the FISU and EUSA rules this may take place through the National University Sport Association/Federation (NUSA/F) Offices or directly through our Organising Committee. These offices and institute offices have to validate the status of the university student or teacher. The list of addresses of FISU member countries is given in the website www.fisu.net

ENTRY: exclusively by ONLINE-REGISTRATION

www.halfmarathon.sote.hu

Deadline for entries: OCTOBER 31. 2010.

Entry Fee: on the desk of racing center (only cash)

Start number registration fee: € 2 (cash)

Deadline for submitting entries at Hungarian NOC:

October 31. 2010. Please use online registration on our website

NEW!!! Start number registration fee: € 5 (cash) on 5-6th November registration days

Start number registration fee: € 15 (cash) on 7th November racing days

Time register Chip deposit: € 5 (cash)

If you use this leaflet register “Individual Entry Form”.

Post-address: „TUDAS UTJA” Semmelweis University NET XV. em.

H-1089 Budapest, Nagyváradi tér 4., Hungary

IMPORTANT!

The “student card” or the “status document paper of institute” must be presentation at “check in” of the competition centre at the time of the race.

Accommodation and Board

Accommodation together with meals will be in medium category 3 and 4 stars hotels 500-1500 m from the Racing Centre. You must contact to reservation office of hotels:

TULIPINN BUDAPEST MILLENNIUM and Hotel PLATANUS

www.hunguesthotels.hu,

Hotel FORTUNA www.fortunahotel.hu

START:

November 7th 2010, 11:00 am

Nagyváradi tér, Budapest

Competition Centre:

- **Address:** SEMMELWEIS EGYETEM, NAGYVÁRAD TÉR
ELMÉLETI TÖMB (SE NET) (Theoretical Building)
H-1089 Budapest, Nagyváradi tér 4. Hungary
- **Accessible:** M3 Metro Line, No. 24 tram
- **Start Number Registration:**
 - Friday, 5th November 15-19 h
 - Saturday, 6th November 9-19 hCheck in, Confirmation and pay of fee
Procuring a Start number and Chip
- **Technical meeting:** 6th November, 19 h
- **Dressing room, cloak-room:**
open on 7th November between 7-16 h
- **Shower, sanitation:** at Rezső tér Hostel
(about 500 m from site of race center)

ROUTE:

Between the Start and Finish, the route leads through the centre of Budapest along World Heritage sites, by the historically renowned universities, along the Parliament and Hungarian Academy of Sciences (6 km) then turn back and progress Danube over the Petőfi Bridge to new university campuses and at the last third of the distance comes back from the Buda side to the Pest side on the Lágymányosi Bridge. Meanwhile it crosses and symbolically binds the old and the new university centres, hence the name “The Way of Knowledge”.

- **Terrain:** flat, with the exception of the river embankment and the parts of the bridges leading up or down
- **Road surface:** bitumen

REFRESHMENT:

Water and ion substituting sport beverages every 6 km

Categories 21 km

A - university students: individual and team
(3 male + 3 female) competition

B1- teachers: individual competition

B2- professional runners: individual and team (3 male or 3 female) competition

B3- wheelchair racing runners: individual competition

C - high school students: team (3 male+3 female) competition

D - other runners

Individual Qualifying Form Start number:

“The WAY of KNOWLEDGE”

November 7th 2010.

UNIVERSITY EUROPE OPEN CUP and NATIONAL
UNIVERSITY HALF MARATHON CHAMPIONSHIP
BUDAPEST OPEN CHAMPIONSHIP

Country:

First name:

Family name:

Student identity card No:

Date of birth:

Address: Postal code:

City:

Street: No:

Phone:

E-mail:

Name of Higher education institution:

Address of institution: Postal code:

City:

Street: No:

Seat of institution:

Status: A - higher education student

B1 - lecturer/teacher/professor B2 - professional runner

C - secondary & high school student B3 - wheelchair racing runner

D - Other Category (no prices!)

Which program are you entering?

I. SPORT

HALF MARATHON 21 km

My best half marathon time: min

“ACADEMIC SIX” 6 km

II. “FOCUS” Participating on

EXHIBITION: graphic painting photography

SCIENCE MEETING

PLEASE WRITE IN BLOCK LETTERS.