
配付先：配付先：配付先：配付先： 2013/7/11

はるトラ・エイド担当関係各位はるトラ・エイド担当関係各位はるトラ・エイド担当関係各位はるトラ・エイド担当関係各位 高崎市トライアスロン協会

 事務局

 はるトラのエイドはるトラのエイドはるトラのエイドはるトラのエイドステーションステーションステーションステーション運営打ち合わせ議事録運営打ち合わせ議事録運営打ち合わせ議事録運営打ち合わせ議事録

日時：2013/06/30（日）16:00～18:00 場所：小平特別顧問宅 書記：事務局清水

出席者：高崎市トライアスロン協会：上原会長、小平特別顧問、高木理事、事務局清水

先日、高崎市トライアスロン協会でエイドステーション運営をするにあたり、はるトラ大

会事務局(技術代表)でもある小平特別顧問から作成した運営マニュアルの説明をしていた

だき、疑問点の確認や準備事項の決定を行ったので、その内容をご報告いたします。

１．１．１．１．確認事項確認事項確認事項確認事項

（１）1 日目(7/20)は、高崎トライアスロン協会からもスイム立哨員を何人か出す。

 スイム立哨員・・・スイムコース（足の届く浅瀬）に立ち、スイムを監視する。

※水に入っても大丈夫な用意が必要（水着又はウエットスーツ、サンダル等）

（２）第１エイド（スイム・ラン、榛名湖ロッジ前スイムエリア前）は、入水チェック後

 スイムエリアから出られない選手のために水が飲めるように、テービル１台移動

して出張エイドを準備する。

（３）第２エイド（バイク、県道３３号登り駐車帯）では、ピットイン方式（選手はバイ

 クを止めて降りる）でバイクボトルに水を補給してもらう。給水エリアへの誘導と

補給に分かれて担当する。

（４）2 日目(7/21)は、７:00～8:30 までの間に各エイド給水車が水を補給するが、その水

が無くなったら、近くの水道から水を運ぶ。（★水を運ぶ台車を用意する必要がある）

（５）氷ブロックは基本的に水を冷やすために使う。

（６）使用済みスポンジは洗って再利用する。（水洗いする専用ポリバケツを用意する）

（７）エイド配置後、エイドチーフはボランティアに担当箇所（誘導、水渡し、スポンジ

回収＆洗い）を指示し事前に運営シミュレーションをして運営手順を確認しておく。

（８）エイドチーフはコース上の選手と接触しないようにボランティアには注意しておく。

（９）エイドボランティアは水を置くテーブルの内側に位置し、水を渡す。

（10）2 日目(7/21)は、第２エイド（バイク）は選手はバイクで６周通り、

第３エイド（ラン）は、選手はランで２回通る。※ランの前にバイクでも３周通る

が、エイド対応は不要。

（11）スポーツドリンクはポリ容器かヤカンで粉末から作るが少し薄めにしておく。

（12）JTU 審判資格取得者は、ボランティアに横暴な態度の選手がいたら失格にできる。

２．準備事項２．準備事項２．準備事項２．準備事項

（１）エイドに使用する物品は、ほとんど榛名支所側で用意するが、エイドで使用する

標識(Ａ３パウチ付)は、高崎市トライアスロン協会で用意する。（担当：高木理事）

※エイドまでの距離表示、梅干、水、スポーツドリンク、塩、スポンジ(ゴミ箱用も)

（２）ヒシャクは群トラから用意する。

 － 以上 －

