

2005 年度
日本学生オリエンテーリング選手権大会
ミドル・ディスタンス、リレー競技部門
プログラム
(要項 3)

期日 2006 年(平成 18 年) 3 月 10 日(金) ~ 12 日(日)

場所 愛知県岡崎市・新城市・豊田市

主催 日本学生オリエンテーリング連盟

主管 2005 年度日本学生オリエンテーリング選手権大会
(ミドル・ディスタンス、リレー競技部門)実行委員会

後援 愛知県・愛知県教育委員会・愛知県スポーツ振興事業団
岡崎市・岡崎市教育委員会・岡崎商工会議所・岡崎市体育協会
新城市・新城市教育委員会・新城市商工会・額田町森林組合
豊田市・豊田市教育委員会・作手村森林組合
毎日新聞社
NHK 名古屋放送局
社団法人 日本オリエンテーリング協会
NPO 法人 愛知県オリエンテーリング協会

協賛 大塚製薬株式会社・株式会社日本旅行 他

協力 ラベンダーガーデン

日本学生オリエンテーリング連盟会長
河合 利幸

今年は、トリノオリンピックにサッカーワールドカップと、スポーツの世界的なビッグイベントが続きます。このプログラムが皆さんの手元に届く頃には、トリノオリンピックが開幕していることでしょう。この原稿を書いている時点では、厳しい戦いを経て日本代表選手が続々と決まっています。中には、メダル獲得が期待され、メディアで大きく取り上げられる選手もいます。選ばれた選手たちは、敗れ去った選手の思いと日本中の期待を背負って次の舞台にのぞむこととなります。その重さはきっと相当なものでしょう。人気や知名度、メダル獲得可能性が高ければ高いほど、期待は大きくなるように思います。その重圧に負けることなく、結果を出せるよう祈りたいと思います。

さて、我がオリエンテーリングの場合、残念ながら知名度・認知度が低く、選手が周囲の大きな期待を受けるような機会は少ないと言わざるを得ません。そのような中で、インカレはオリエンテーリング界の中でも希少なイベントの一つと言えます。学内あるいは地区セレクションを勝ち抜いた選手は、母校の代表としての期待を背負うこととなります。競技会としての規模こそ違いますが、期待の中で自らの持てる力を出し切る難しさは変わりません。悔いの残らないよう、そして楽しんでほしいものです。

インカレは、昨年度からミドルとロングディスタンス競技の開催時期が変更され、3月はミドルとリレーの組み合わせとなっています。今回はその2回目となり、昨秋のロング同様、WOCが開催された愛知のテレインで行われます。昨夏のWOCをはさんで行われてきた愛知での一連のインカレも今回でひとまず一段落ということになりそうですので、選手権の部だけでなく、一般の部や併設大会参加者、そして観客の皆さんも、競技に応援にと、大会を大いに盛り上げていただきたくお願い申し上げます。

最後になりましたが、仕事や育児、勉学の忙しい合間を縫って準備を進めていただいた実行委員会とその関係者の皆さん、本当にご苦勞様でした。そして地元関係者の皆様には、様々な面でご協力をいただき本当に有り難うございました。主催者の日本学連を代表して、厚く御礼申し上げます。

日本学生オリエンテーリング連盟幹事長
高橋 元気

年度の総決算とも言える、インカレミドル&リレーが今年も無事に開催されることを嬉しく思います。これも一重に、インカレ実行委員会を始めとする関係者の皆様のご尽力のお陰であると思います。加盟員を代表しまして、この場をお借りしまして厚く御礼申し上げます。

さて、インカレの舞台は再び愛知です。皆さんにとっても、昨年のインカレロングやWOCの記憶はまだ新しいのではないのでしょうか。思えば、僕が1年の時の春のインカレも愛知でした。こうして振り返ってみると、愛知には本当に何度もお世話になった気がします。そこで、皆さんにも考えて頂きたいことなのですが、このように他人の土地に何度も出入りさせて頂く事は、地元の方々のご理解と協力なくしては決してあり得ないことだと思います。オリエンテーリングは他人の土地に入っていくスポーツです。そのことを念頭に置き、地元の方々に対する感謝の気持ちを常に忘れないで欲しいと思います。

インカレミドルの始まりであるショートインカレは、「見せる要素を前面に押し出したオリエンテーリング」であるショートディスタンス競技の学生選手権大会を行うために開催されました。その後、日本学生オリエンテーリング選手権ショートディスタンス競技大会(インカレショート)インカレミドルと名称を変え、インカレの1種目として定着しました。そのため、ミドルディスタンスはロングディスタンスに比べ、「見せる」要素が大きくなります。リレーも然りです。皆さん、本番では存分に実力を「見せて」下さい。そして自分が競技をしている時以外は、是非「見る」ことにも力を入れましょう。もちろん、ここで言う「見る」には応援することも含まれます。一生懸命競技をする、一生懸命応援をするといった皆さん一人一人の気持ちこそが、インカレをより一層熱気あふれるものにするでしょう。

それでは、簡単ですが以上を持ちまして幹事長の挨拶とさせていただきます。皆さんとまたインカレで共に競い合えるのを楽しみにしています。熱気溢れるインカレにしましょう！

2005 年度日本学生オリエンテーリング選手権大会
ミドル・ディスタンス、リレー競技部門
実行委員長 田島 聖子

いよいよ、2005 年度学生最大の大会である春インカレが開かれようとしています。昨年 8 月の世界選手権を中心とした愛知県での様々なイベント、11 月のロング・ディスタンス競技部門に続き、春インカレも愛知県での開催となりました。この素晴らしいテレインと地図でインカレが開催できますことを大変嬉しく思います。

このインカレを大きな目標としてたくさんの努力を重ねてきた人、クラブの仲間と思い切り盛り上がりた人、また初めてインカレを迎える人から学生生活の最後の締めくくりとして参加する人まで、それぞれが色々な思いを持ってこのインカレに臨んでいると思います。

私自身、一年生から四年生までインカレには毎年参加してきました。努力したことが報われてよい結果が出たことに喜んだり、思いがけない所で失敗して悔しい思いをしたり、クラブの仲間の一生懸命な姿に感動したり、オリエンテーリングというスポーツを通じて様々なことを学ぶことが出来ました。また、森の中で走ることの心地よさを知り、自然を身近に感じるようになりました。この大きなインカレという大会に参加できたことは、学生生活の素晴らしい体験としてこれからもずっと心に残っていくことと思います。

そんな楽しかったインカレを、今の学生の皆さん、後輩達に思う存分楽しんでもらいたいという気持ちで、実行委員会では準備を進めてきました。皆さんの大切な大会を実行委員一同、一緒に楽しみながら盛り上げていけたらと思います。皆さん、どうぞ精一杯走って、応援して、最高のインカレを作り上げていきましょう。

最後になりましたが、このインカレが開催できるのも、地元の皆様をはじめ、多くの皆様方のご理解ご協力あってのことだと思います。関係各位の皆様様に厚く御礼申し上げます。私達がこうして自然と親しみながらオリエンテーリングを続けられることを心から感謝しつつ・・・

岡崎市長
柴田 紘一

「徳川家康公と三河武士のふるさと」岡崎へ、ようこそお越しくございました。

全国各地から、選手・役員の皆様をお迎えして「2005 年度全日本学生オリエンテーリング選手権大会」が盛大に開催されますことは、このうえもない喜びであり、37 万市民を代表して心から歓迎申し上げます。岡崎市は愛知県の中央部に位置し、市内には矢作川、乙川の清流が流れ、三河山地と岡崎平野の接点に位置しております。教育、文化、産業などの調和がとれ、徳川家康公の生誕地として悠久の歴史と伝統を持ち合わせた中心都市として発展してまいりました。岡崎市は隣接する額田町と 1 月 1 日に合併し、新「岡崎市」が誕生しました。今年、市制 90 周年を迎え、歴史と文化のあふれるまちに、豊かな自然に恵まれた地域が加わり、「人、水、緑が輝く 活気に満ちた 美しい都市 岡崎」の実現に向け、37 万市民の夢を乗せ、第一歩を踏み出しました。

新「岡崎市」は、市域の約 6 割を山林が占めるとともに、市域を東西に流れる乙川の水源地を自らが有することになりました。こうした豊かな自然環境は、そこで暮らす人々のためめ努力によって守り継がれ、そして都市活動に欠くことのできない水を供給し、人の心に潤いとやすらぎを与えてくれます。都市地域と水と緑の豊かな山村地域が一つのまちとなることで、その恩恵を最大限に享受するとともに、新市全体で自然環境や歴史的・文化的遺産の保全を行い、後世に引き継ぐことが求められます。

こんな折、自然のなかで、山を駆け登り、野を疾走するオリエンテーリング大会が本市で開催されることは当地の自然の美しさを知っていただく絶好の機会であると思います。選手の皆様には、日ごろの練習の成果を十分に発揮され、すばらしい競技を展開されるとともに交流の輪が一層広がりますことを期待申し上げます。

また、市内には歴史を偲ぶ所も多く、熱戦の後は、ぜひ初春の三河路を満喫していただきたいと思います。

終わりに、選手の皆様には日ごろの鍛えられた成果を十分発揮されますとともに、本大会が成功裏に開催されますことを心からご祈念申し上げ、お祝い

のことばといたします。

新城市長
穂積 亮次

2005 年度日本学生オリエンテーリング選手権大会が、新城市と岡崎市を会場に全国各地からの皆様をお迎えし、盛大に開催されますことに対し、心から歓迎し、お祝い申し上げます。

ここ新城市は、永い歴史と文化、豊かな緑と日本一きれいな清流豊川に育まれた、自然と文化の宝庫で、本市はこれらの地域資源を活かし「DOS（ドゥ・アウトドア・スポーツ）地域再生計画」を策定し、豊かな自然を活かしたアウトドアスポーツの振興による地域活性化施策に取り組んでおります。

今回開催されるオリエンテーリングは、地図とコンパスを頼りに山林奥深くを駆け巡る、アウトドアスポーツの醍醐味といえる要素が凝縮された競技です。今回、この 2005 年度日本学生オリエンテーリング選手権大会の開催地に選ばれましたことは、アウトドアスポーツを推進する本市にとって、誠に喜ばしい限りであります。

本日ご参加の皆様には、日頃の鍛錬の成果を存分に発揮されることはもちろん、オリエンテーリングを通じた友好の輪を広げる思い出深い大会となりますことをご期待申し上げます。

最後に、この大会の開催に際しまして、多大なご尽力をいただきました関係各位に深く敬意を表しますとともに、大会の成功をご祈念申し上げ、歓迎のご挨拶とさせていただきます。

豊田市長
鈴木 公平

2005 年度日本学生オリエンテーリング選手権大会が、岡崎市と新城市そして本市を会場に全国各地から皆様をお迎えし、盛大に開催されますことを心から歓迎いたしますとともに、お祝いを申し上げます。

豊田市は「クルマのまち」として広く知られていますが、昨年 4 月、周辺 6 町村と合併し、人口 41 万人、面積は 918 平方キロメートルと県内最大で、うち約 7 割を森林が占める緑豊かなまちに生まれ変わりました。

この地域では、こうした豊かな自然の地形を利用して、オリエンテーリング競技が盛んに行われており、昨年 8 月には、アジアでは初となる世界オリエンテーリング選手権大会が開催され、多くの市民が声援を送りました。

このような中、全国からオリエンテーリング愛好者の方々をお迎えして本大会が開催されますことは、この競技に対する市民の関心をさらに高め、本市におけるオリエンテーリング競技の振興に大いに寄与されるものと期待しております。

大会に参加されます皆様には、日頃からの練習の成果を十分に発揮されるとともに、お互いの親睦を一層深め、思い出に残る素晴らしい大会となりますことを願っております。

おわりに、本大会の開催に際しまして多大なご尽力をいただきました関係各位に深く敬意を表しますとともに、本大会の成功をご祈念申し上げ歓迎のことばとさせていただきます。

大会日程表

3月9日(木) <モデルイベント>

13:00 ~ 16:00	モデルイベント開設	下山トレーニングセンター
---------------	-----------	--------------

3月10日(金) <開会式・モデルイベント>

8:00 ~ 13:00	モデルイベント開設	下山トレーニングセンター
11:00	開会式会場閉場	アイブラザ岡崎
11:00 ~ 13:00	欠場者・オフィシャル変更受付、配布物の配布	アイブラザ岡崎
13:00 ~ 13:30	開会式	アイブラザ岡崎
13:30 ~ 13:50	テクニカルミーティング	アイブラザ岡崎
14:00 ~ 15:30	シード選手紹介	アイブラザ岡崎
15:45 ~ 16:15	代表者ミーティング	アイブラザ岡崎
18:00 ~ 20:00	夕食	各宿舎
19:00 ~ 21:00	インフォメーションデスク開設	岡崎ニューグランドホテル・豊田プレステージホテル

3月11日(土) <ミドル・ディスタンス競技部門>

5:30 ~ 7:00	朝食	各宿舎
6:10 ~ 7:10	選手権の部バス輸送 (選手村バスストップ スタート待機所)	選手村バスストップ
6:55	一般の部バス輸送(選手村バスストップ 大会会場)	選手村バスストップ
7:30	大会会場閉場	野外教育センター第1運動場
9:00 ~	選手権予選競技開始	
10:00 ~	一般の部競技開始	
10:30 ~ 12:30	弁当配布	弁当配布所
10:48	選手権予選フィニッシュ閉鎖	
11:00	選手権予選成績発表	
11:00 ~ 12:00	A-Final 出場者受付	受付テント
~ 11:30	調査依頼受付締切	
11:30	A-Final スタートリスト発表	
~ 12:00	A-Final スタート待機所へ	
12:00 ~ 12:24	B-Final 競技開始	
13:12	A-Final 競技開始	
13:24	一般の部 / 選手権 B-Final フィニッシュ閉鎖	
14:00 ~ 16:30	バス輸送(大会会場 選手村バスストップ)	
15:00 ~ 16:00	リレーオーダー用紙の提出	受付テント
15:10	表彰式	
15:30	A-Final フィニッシュ閉鎖	
16:00 ~ 16:15	代表者ミーティング	本部テント前
18:00 ~ 20:00	夕食	各宿舎
19:00 ~ 21:00	インフォメーションデスク開設	岡崎ニューグランドホテル・豊田プレステージホテル

3月12日(日) <リレー競技部門 / スプリント競技>

5:30 ~ 7:00	朝食	各宿舎
6:10 ~ 7:40	バス輸送	選手村バスストップ
7:00	大会会場閉場	野外教育センター第1運動場
8:00 ~ 8:30	リレー選手変更受付(ME)	受付
8:00 ~ 8:40	リレー選手変更受付(WE) 欠場者最終受付	受付
8:40 ~ 8:50	地図置き場確認	スタート・フィニッシュ地区
9:00 ~ 9:10	デモンストレーション	スタート・フィニッシュ地区
9:30	ME 競技開始	スタート・フィニッシュ地区
9:40	WE 競技開始	スタート・フィニッシュ地区
9:50	WUR/XUR/MUS/WUS 競技開始	スタート・フィニッシュ地区
10:00	MUR 競技開始	スタート・フィニッシュ地区
10:30 ~ 12:30	弁当配布	弁当配布所
12:50	選手権の部リスタート	スタート・フィニッシュ地区
13:00	一般の部リスタート	スタート・フィニッシュ地区
13:00	地図返却・販売・配布開始	受付テント
13:30 ~ 16:00頃	バス輸送(大会会場 選手村バスストップ、本宿駅)	
13:30	一般の部表彰式	
14:00	選手権の部表彰式	
14:30 ~	閉会式	
14:30	一般の部フィニッシュ閉鎖	
14:40	選手権の部フィニッシュ閉鎖	

目次

ご挨拶・歓迎の言葉	1
大会日程	4
目次	5
1. はじめに	6
2. インカレ全般	7
2.1 競技情報	
2.2 インカレ実施規則について	
2.2.1 不適用条項	
2.3 気象情報について	
2.4 選手村について	
2.4.1 レイアウト図	
2.4.2 宿舍の割り振り・連絡先	
2.4.3 チェックイン・チェックアウト	
2.4.4 荷物・自家用車の保管	
2.4.5 食事・入浴	
2.4.6 インフォメーションデスク	
2.5 その他の注意事項	
2.5.1 傷害保険・保険証	
2.5.2 キャンセルについて	
2.5.3 主管者連絡先	
2.5.4 その他	
3. モデルイベント開設前 [~ 3/8(水)]	15
4. モデルイベント [3/9(木) ~ 3/10(金)]	15
4.1 モデルイベント開設期間	
4.2 モデルイベント使用地図	
4.3 モデルイベント会場	
4.4 モデルイベント会場までの交通	
4.5 モデルイベント利用手続き方法	
4.5.1 受付	
4.5.2 e-cardの貸し出し	
4.6 モデルイベント内容	
4.7 モデルイベント注意事項	
5. 開会式 [3/10(金)]	18
5.1 開会式会場	
5.2 大会受付	
5.2.1 配布物	
5.2.2 欠場受付	
5.2.3 チームオフィシャル変更受付	
5.3 公式掲示板	
5.4 開会式	
5.5 テクニカルミーティング	
5.6 シード選手紹介	
5.7 代表者ミーティング	
5.8 開会式会場から選手村への移動について	
5.9 インフォメーションデスク	
6. ミドル・ディスタンス競技 [3/11(土)]	23
6.1 競技情報	
6.1.1 選手村からスタート待機所及び会場への移動	
6.1.2 会場レイアウト	
6.1.3 選手権予選	
6.1.4 A-Final	
6.1.5 B-Final	
6.1.6 一般の部	
6.1.7 弁当配布	
6.1.8 表彰式	
6.1.9 リレーオーダー用紙提出	
6.1.10 代表者ミーティング	
6.1.11 会場から選手村への移動	
6.1.12 インフォメーションデスク	
6.2 選手権予選	
6.3 A-Final	
6.4 B-Final	
6.5 一般の部	

7. リレー競技 [3/12(日)]	36
7.1 競技情報	
7.1.1 選手村から会場への移動	
7.1.2 会場レイアウト	
7.1.3 選手変更及び欠場者最終受付	
7.1.4 地図置き場の確認	
7.1.5 デモンストレーション	
7.1.6 競技に関する全般的注意事項	
7.1.7 弁当配布	
7.1.8 地図返却	
7.1.9 地図販売及び配布	
7.1.10 備品返却	
7.1.11 表彰式	
7.1.12 閉会式	
7.1.13 会場からの帰路	
7.2 リレー競技(選手権の部)	
7.2.1 1走スタート	
7.2.2 チェンジオーバー	
7.2.3 パブリックコントロール	
7.2.4 フィニッシュ	
7.2.5 リスタート	
7.2.6 失格	
7.2.7 ウイニングラン	
7.3 リレー競技(一般の部)	
7.3.1 1走スタート	
7.3.2 チェンジオーバー	
7.3.3 フィニッシュ	
7.3.4 リスタート	
7.3.5 失格	
7.4 スプリント競技	
7.4.1 スタート	
7.4.2 フィニッシュ	
8. 競技情報	44
8.1 地図	
8.2 テレインの概要	
8.3 テレインに関する情報	
8.4 コースに関する情報	
8.4.1 コース設定者	
8.4.2 コース距離・登距離	
8.5 e-cardについて	
8.5.1 電子パンチングシステムの概要	
8.5.2 e-card 使用上の注意点	
8.5.3 コントロールで間違ったパンチをした場合の対処法	
8.5.4 その他注意事項	
8.6 ナンバーカード	
8.7 公式掲示板	
8.8 救護所	
8.9 調査依頼・提訴	
8.9.1 調査依頼	
8.9.2 提訴	
8.10 テープ誘導色一覧	
9. チームオフィシャルリスト	48
10. ミドル選手権の部 スタートリスト	49
11. ミドル一般の部 スタートリスト	52
12. リレー選手権の部 チーム番号リスト	54
13. リレー一般の部 チーム番号リスト	55
14. ミドル 参加者数一覧	56
15. リレー 参加者数およびチーム数一覧	57
16. 日本学生オリエンタリング選手権 実施規則	58
17. 歴代入賞者及び入賞校紹介	66
17.1 インカレショート及びミドル歴代入賞者	
17.2 インカレ団体戦及びリレー歴代入賞校	

1. はじめに

本大会では要項 2 に記載の通り、日本学生オリエンテーリング選手権大会（インカレ）実施規則第 2 条に定められた『個人ミドル・ディスタンス競技部門、リレー競技部門』（以下、選手権の部）を実施する。同時に上記 2 競技部門に出場しない学連加盟員のための競技部門（以下、一般の部）を併設開催する。各競技クラスに次のような略称を用いることがある。

ミドル：個人ミドル・ディスタンス競技部門

リレー：3 名によるリレー競技部門

選手権予選：個人ミドル・ディスタンス競技部門 予選レース競技

A-Final：個人ミドル・ディスタンス競技部門 決勝レース競技

B-Final：個人ミドル・ディスタンス競技部門 予選不通過者対象レース競技

ME：男子選手権の部

WE：女子選手権の部

本大会では、全競技クラスにおいて EMIT（ノルウェーEMIT 社製電子パンチングシステム）を使用する。これに伴い、本要項では次のような用語を使用している。e-card の詳細については 45～46 ページに示す 8.5 を参照すること。

使用システム	用語	用語の意味
EMIT	e-card	コントロールの通過を記録する器具。競技者が手に持って走る。
	バックアップラベル	e-card が電子的に故障していた場合に、コントロール通過を記録するためのラベル。e-card に取り付けて使用する。
	アクティベート	スタート前に e-card をスタートユニットにはめ込み、e-card を起動させること。
	スタートユニット	競技前に e-card をアクティベートするための器具。e-card が正常に作動すればスタートユニット上のランプが赤く点滅する。
	コントロールユニット	コントロールにおいて記印を行うための器具。e-card をはめ込んで使用する。

その他、本要項では以下のような用語を用いている。

用語	用語の意味
リスタート	リレーにおいて一定時間以上遅れたチームに対して行う繰上げスタートのこと。
リフトアップスタート	スタートユニットから e-card を離すことで計時を開始する方式。
パンチングフィニッシュ	計時線通過時を正式なフィニッシュタイムとする方式と異なり、フィニッシュを示すユニットにて記印した時刻を正式なフィニッシュタイムとする方式。

2. インカレ全般

2.1 競技情報

本要項を発行後、本大会に参加を予定している者は、以下の地域へのオリエンテーリングを目的とする立ち入りを本大会終了まで禁止する。

立入禁止区域は岡崎市、新城市の山林の内、クローズドトレインである『田原』『切山』『巴山』の地図で示された範囲である。

国道 301 号、県道 37 号【岡崎清岳線】、県道 333 号【切山夏山線】、県道 334 号【千万町豊川線】、本宮山スカイラインは除く。

本大会終了まで、愛知県野外教育センターへの宿泊を禁止する。

2.2 インカレ実施規則について

本大会は 58～65 ページに掲載されている「日本学生オリエンテーリング選手権大会（インカレ）実施規則」が適用されている。参加者は実施規則を熟読しておくこと。

2.2.1 不適用条項

- 本大会では、インカレ実施規則のうち以下の条項を不適用とし、下記のように変更して適用する。
 - (第 10 条 1 項)ミドル予選後、成績速報に関する調査依頼は、フィニッシュ閉鎖後 42 分以内に行うものとする。
 - (第 17 条 4 項)リレー選手権の部において、登距離が最も速く走れると予想されるルート of 5% を超えることがある。

2.3 気象情報について

本大会が開催される3月10日から3月12日の岡崎市、新城市、並びに近隣の豊田市における過去5年間の気象情報は、次に示す通りである。ミドル、リレーのテレインは、この3ヶ所の観測地点の中間に位置し、標高差は各地点から+500m程度あるので注意願いたい。なお、表を作成するにあたって気象庁ホームページの電子閲覧室 (<http://www.data.kishou.go.jp/index.htm>) を参考とした。

	日照時間 (h)	降水量 (mm)	平均気温 ()	最高気温 ()	最低気温 ()	平均風速 m/s	
岡崎 北緯 34度55.1分 東経 137度11.6分	2001/3/10	4.6	0	4.1	8.1	-1.1	1.9
	2001/3/11	10.4	0	3.4	7.3	-1.1	3.5
	2001/3/12	10.9	0	4.2	10	-3.6	2
	2002/3/10	9.6	0	9	16.7	-0.9	1.4
	2002/3/11	10.7	0	11	14.8	7.7	3.3
	2002/3/12	9.7	0	10.7	17.2	1.9	3.2
	2003/3/10	10.5	0	4.5	10.3	-0.4	3.4
	2003/3/11	11.1	0	3.9	8.5	0.4	4.6
	2003/3/12	10.7	0	4.6	10.1	0.6	4
	2004/3/10	9.3	0	9.6	16.5	0.1	1.8
	2004/3/11	0.7	0	13.2	20.4	9.5	1.5
	2004/3/12	0	0	9.2	11.3	5.7	2.7
	2005/3/10	5.9	0	11.6	18.5	3.4	1.5
2005/3/11	0	15	13	15.4	10.9	1.4	
2005/3/12	1.7	0	6.6	11	1.1	3.8	
豊田 北緯 35度07.9分 東経 137度10.6分	2001/3/10	1.5	0	2.5	6.2	-1.6	0.9
	2001/3/11	10.5	0	2.8	6.9	-2.2	2
	2001/3/12	10.6	0	3.4	10.2	-4.6	1.8
	2002/3/10	9.7	0	9	16.3	0.5	1.6
	2002/3/11	10.7	0	9.7	15.6	4.4	1.7
	2002/3/12	10.1	0	9.8	17.1	1.3	1.9
	2003/3/10	10.5	0	4	10.7	-3.4	2
	2003/3/11	10.9	0	3.3	8.7	-1	2.1
	2003/3/12	10.4	0	4.3	10.2	-1.9	2.4
	2004/3/10	7.8	0	9.6	17.2	0.3	2
	2004/3/11	0	0	11.9	16.8	7.6	1.3
	2004/3/12	0	0	8.6	10.9	2	1.5
	2005/3/10	6.4	0	11.3	19.1	4.1	2.1
2005/3/11	0	27	12.3	14.4	9.2	1.2	
2005/3/12	1.5	0	5.9	9.2	0.6	2.2	
新城 北緯 34度54.4分 東経 137度31.0分	2003/3/10	10	0	5.1	12.8	-2.1	2.3
	2003/3/11	11	0	4.6	10.3	-1.4	3.5
	2003/3/12	10.4	0	5.2	12.5	-1.4	2.8
	2004/3/10	6.8	0	9.3	17.6	-1	1.7
	2004/3/11	1.5	0	14.3	19.9	10.3	1.5
	2004/3/12	0	0	10.2	12.8	2.8	2.1
	2005/3/10	6	0	11.7	19.2	3.7	1.6
	2005/3/11	0	27	12.5	14.3	11.2	0.7
2005/3/12	2	0	7.2	12.4	1.6	3.5	

2.4 選手村について

2.4.1 レイアウト図

選手村の地図を以下に示す。

<岡崎地区全体>

A1	ビジネス旅館 伊藤館
A2	ビジネス旅館 大黒屋
B1	ビジネス大黒屋旅館

<岡崎市街>

C1	ビジネス旅館 双葉
C2	岡崎オーワホテル
C3	ビジネス 山田旅館
C4	ビジネスホテル 友栄
C5	ビジネスホテル 桜荘
C6	岡崎シングルホテル
C7	岡崎ニューグランドホテル
C8	岡崎グランドホテル
C9	ビジネスホテル いとや
C10	グリーンホテルリッチ徳川園

2.4.2 宿舎の割り振り・連絡先

- 選手は、岡崎市内及び豊田市内の宿舎に分宿する。宿舎の割り振りを以下に示す。各宿舎の位置は選手村レイアウト図（9～11ページ）を参照すること。
- 宿舎の割り振りの変更される場合は該当校にのみ連絡する。

岡崎地区

No.	宿舎名	電話番号	公共交通機関からのアクセス	学校名
A1	ビジネス旅館 伊藤館	0564-45-2711	名鉄東岡崎駅よりバスで30分、「岩津天神口」下車	千葉大学、神戸大学
A2	ビジネス旅館 大黒屋	0564-45-2011	名鉄東岡崎駅よりバスで30分、「岩津天神口」下車	東京農工大学
B1	ビジネス大黒屋旅館	0564-21-3677	名鉄東岡崎駅よりバスで15分、「大樹寺」下車	東京工業大学
C1	ビジネス旅館 双葉	0564-21-0780	名鉄岡崎公園前駅より徒歩10分	筑波大学、図書館情報大学
C2	岡崎オーワホテル	0564-28-2001	名鉄岡崎公園前駅より徒歩2分	静岡大学
C3	ビジネス 山田旅館	0564-21-2777	名鉄岡崎公園前駅前	金沢大学
C4	ビジネスホテル 友栄	0564-21-0656	名鉄東岡崎駅より徒歩8分	北海道大学、奈良女子大学
C5	ビジネスホテル 桜荘	0564-22-1209	名鉄岡崎公園前駅より徒歩5分	茨城大学
C6	岡崎シングルホテル	0564-21-1088	名鉄東岡崎駅より徒歩8分	大阪市立大学、立命館大学
C7	岡崎ニューグランドホテル	0564-21-5111	名鉄東岡崎駅より徒歩10分	山口大学
C8	岡崎グランドホテル	0564-23-5481	名鉄東岡崎駅より徒歩7分	福島大学、新潟大学
C9	ビジネスホテル いとや	0564-21-1515	名鉄東岡崎駅より徒歩4分	慶応義塾大学、横浜国立大学、相模女子大学
C10	グリーンホテルリッチ徳川園	0564-53-3151	名鉄東岡崎駅より徒歩6分	京都橘大学

豊田地区

No.	宿舎名	電話番号	公共交通機関からのアクセス	学校名
D1	豊田プレステージホテル	0565-34-5555	名鉄豊田市駅より徒歩5分、または愛知環状鉄道新豊田駅より徒歩10分	早稲田大学、日本女子大学、東京理科大学、首都大学東京
D2	豊田センチュリーホテル	0565-25-1155	名鉄豊田市駅よりバスで10分、「衣ヶ原」下車	東京大学、実践女子大学、東京女子大学、津田塾大学、国際基督教大学
D3	ホテル豊田キャッスル	0565-31-2211	名鉄上挙母駅より徒歩10分、または愛知環状鉄道新上挙母駅より徒歩15分	岩手大学、岩手県立大学、名古屋大学、椋山女学園大学、大阪大学、関西大学
D4	ビジネスホテルこさなぎ	0565-28-5872	名鉄土橋駅より徒歩5分	中央大学、電気通信大学、埼玉大学
D5	プラザホテル豊田	0565-29-1811	愛知環状鉄道三河豊田駅より徒歩15分	東北大学、宮城学院女子大学
D6	ホテル新栄	0565-28-2001	愛知環状鉄道末野原駅より徒歩15分	京都大学、京都女子大学、同志社大学、龍谷大学

2.4.3 チェックイン・チェックアウト

- 10日のチェックインは、各宿舎において学校ごとに行う。大会受付で各校に配布する宿泊券を各宿舎の受付に提出すること。なお、各校の代表者は開会式終了後の代表者ミーティングに参加しているので、チェックインの担当者をあらかじめ別に割り当てておくことが望ましい。
- 宿舎では、各宿舎の取り決めに従うと共に、一般的常識をわきまえて行動すること。
- 各部屋に備え付けの冷蔵庫・電話の使用は原則として禁止する。使用した場合はチェックアウトの際

各自の責任において精算すること。

- 各部屋には、浴衣・歯ブラシ・クシ・髭剃り等のアメニティグッズは用意されていない。必要であれば各自で用意すること。なお、タオルは用意されている。
- 競技に向かう時や外出する時はキーをフロントに預けること。
- 競技で使用した靴等、泥の付着した格好で宿舎に入らないこと。
- 12日のチェックアウトの際は忘れ物に注意すること。

2.4.4 荷物・自家用車の保管

- 選手の荷物や自家用車は、10日午前（開会式開始前）～12日夕方（閉会式終了後）まで各宿舎に預けることができる。詳細については、各自で宿舎へ問い合わせること。
- 貴重品は各自で管理すること。宿舎を離れるときは忘れずに持っていくこと。

2.4.5 食事・入浴

- 10日、11日の夕食および11日、12日の朝食は各宿舎の所定の場所で取ること。但し、「ビジネスホテル 友栄」に宿泊の者は、夕食のみ近くの料理屋（徒歩5分程度）にてとることになる。詳細は、宿舎の指示に従うこと。
- 夕食は、10日、11日とも18:00～20:00の間に取ること。なお、食事の時間までに宿舎に到着できない場合は事前に宿舎に連絡しておくこと。
- 朝食は、11日、12日とも5:30～7:00の間に取ることになる。バスの時刻に合わせて、宿舎により開始時刻が異なる場合がある。各自確認すること。
- 入浴時間は各宿舎の指示に従うこと。

2.4.6 インフォメーションデスク

- 10日・11日の19:00～21:00の間、岡崎ニューグランドホテル・豊田プレステージホテルにインフォメーションデスクを設置する。
- インフォメーションデスクでは、大会に関する問い合わせ、トラブル・不慮の事故などへの対応などの業務を行う。また、11日は選手権A-Final 全出走選手のラップ表およびリレー選手権の部のオーダー一覧を配布する。
- 両日とも21:00以降の緊急の場合は、愛知県野外教育センターに連絡し(0564-83-2221)、インカレ実行委員会を呼び出すこと。

2.5 その他の注意事項

2.5.1 傷害保険・保険証

- 本大会では傷害保険に加入している。この保険は、3月10日の開会式～12日の閉会式終了までの間適用される。
- 怪我などにより治療を受けた場合は、通院以上で、次のような保険金が支払われる。
 - 死亡・後遺障害：300万円
 - 入院：3,500円/日（180日まで）
 - 通院：1,840円/日（事故の日から180日以内の間で90日まで）
- この傷害保険についての問い合わせ・保険の請求などについては、日本旅行まで問い合わせること。連絡先は以下の通りである。なお、大会期間中は会場（本部付近）に常駐している。

（株）日本旅行東京南支店：正能・小林
〒104-0031 東京都中央区京橋1-17-10 内田洋行ビル2階
：03-3567-2587 FAX:03-3567-3985
e-mail: takashi_shono@nta.co.jp

- 遠隔地の参加者はインカレ開催地までの移動が長距離になるため、往復時の事故等に備えるために各自で国内旅行保険（500円から1,000円程度で各旅行会社・保険会社で取り扱っている）をかけておくことが望ましい。
- 万一来場、健康保険証のコピーを持参すること。

2.5.2 キャンセルについて

- 《宿泊費等》については、キャンセルによる返金に応じる。ただし、参加費は返金しない。
- 返金の手続きの方法は「申込の手引き」を参照すること。
- キャンセル料は、以下の通りである。なお、キャンセル料は主催者がキャンセルを受理した日付をもとに算出する。
《宿泊費等》に対して
2月16日(木)まで 30%
2月17日(金)～3月2日(木) 50%
3月3日(金)以降 100%
- キャンセルについての問い合わせは以下のところで受け付ける。
エントリー責任者：花木 睦子（はなき むつこ）
E-mail：ic2005-info@orienteering.com

2.5.3 主管者連絡先

- 主管者の連絡先を以下に示す。なお、問い合わせなどはメールにて行うこと。
大会実行委員長：田島 聖子（たじま せいこ）
E-mail：ic2005-info@orienteering.com
- 3月9日～3月12日間の緊急の連絡は、愛知県野外教育センターに連絡し(0564-83-2221)、インカレ実行委員会を呼び出すこと。

2.5.4 その他

- 大会期間中の選手村と競技会場の往復は、すべて専用バスを利用すること。
- 競技会場やスタートへの移動は、本プログラムに示された以外の手段を用いてはならない。
- ミドル・リレー（3月11日・12日）とも、競技時間中（7：00～15：30）は携帯電話・PHS等の使用を禁止する。競技会場では携帯電話の電源を切ること。
- 競技会場（スタート地区などを含む）には、下記のものを持ち込んではならない。持ち込んだことが発覚した場合は、失格などの措置をとる場合がある。なお、ミドルで返却・配布された地図の持ち込みは許可するが、リレーの日にこれらの地図を競技会場内で閲覧することは禁止する。
- 無線機
 - 要項に記載されている立入禁止区域内の地図およびそれに類するもの（O-Map、行政図、コピー、写真、イラストなど）
 - 『田原』『切山』『巴山』
- アルコール類の持ち込みを禁止する。
- 大会期間中は、競技会場および移動バス内は禁煙とする。
- すべての競技者・チームオフィシャルは、競技より優先される不慮の事故が発生した場合には、最寄の役員、あるいは大会本部に連絡すること。

3. モデルイベント開設前 [~ 3/8(水)]

- モデルイベントテレインはトレーニング用に開放されているが、使用時の申請方法については愛知県協会の WEB サイト(<http://www.aichiol.com>) の中の「テレインのご利用について」を参照したうえで担当者に問い合わせること。
担当：稲葉 英雄 inabah211@ybb.ne.jp
090-7034-3687
- 2006年3月3日まではモデルイベントテレイン内に一時的にフラッグを設置することを認める。その翌日(2006年3月4日)以降はテレイン内にフラッグ等を設置したままの状態にすることや、新たにフラッグを設置することを禁止する。

4. モデルイベント [3/9(木) ~ 3/10(金)]

4.1 モデルイベント開設期間

3月9日(木) 13:00~16:00

3月10日(金) 8:00~13:00

4.2 モデルイベント使用地図

- モデルイベントテレインの地図(コントロール位置印刷済)は本要項と共に配布する予定である。また、モデルイベント会場においても若干数の地図を販売する。(1枚700円)
- モデルイベント地図は耐水加工されていない。地図を入れるビニール袋が必要な場合は各自用意すること。

4.3 モデルイベント会場

下山トレーニングセンター(愛知県豊田市大沼町船橋35-1)

4.4 モデルイベント会場までの交通

- 自家用車で来場する場合は下山トレーニングセンターの駐車場が利用可能である。駐車券を発行するので事前に申し込むこと。申し込み方法の詳細は「エントリーサイト」を参照すること。
- モデルイベント会場付近に雪がある可能性がある。自家用車で来場の場合は雪対策を行うこと。
- 公共交通機関を利用する場合は東岡崎駅および豊田市駅からの路線バス(片道800円、約1時間)がある。「根崎」下車、徒歩5分である。
- モデルイベント会場から開会式会場であるアイブラザ岡崎までは、「東岡崎」に出てからバスを乗り換えて向かうことになる。詳しくは18ページに示す5.1を参照すること。

<路線バス時刻表>

路線	出発時刻			
東岡崎 根崎 (「大沼」行き)	7:35	10:50	13:00	14:20
根崎 東岡崎 (「東岡崎」行き)	11:58	14:36	15:30	
豊田市 根崎 (「大沼」行き)	8:05	13:20	15:20	
根崎 豊田市 (「豊田市」行き)	9:19	14:32	16:32	

- 10日のみ、東岡崎駅からモデルイベント会場までの専用バスを運行する。またこのバスの復路はモデルイベント会場から開会式会場行きとなる。なお発車時刻は以下を予定している。
往路 東岡崎駅 8:30 発
復路 モデルイベント会場 11:30 発
専用バスは事前に申し込みが必要である。なお、バス料金は当日乗車時に大学ごとに支払うため、事前に用意しておくこと。詳細は「エントリーサイト」を参照すること。

4.5 モデルイベント利用手続き方法

4.5.1 受付

- モデルイベント参加者は、必ず入山時に会場の受付に立ち寄り、ノートに氏名・学校名・携帯電話番号・入山時刻を記入すること。
- 下山時も必ず受付に立ち寄り、下山時刻を記入すること。下山時刻の記入が無い場合、検索の対象となる可能性がある。

4.5.2 e-cardの貸し出し

- モデルイベント会場の受付にて、希望者にe-cardを貸し出す。貸し出すe-cardは本戦で各自が使用するものである。大学別に整理されて置いてあるので、自分の名前が記されているe-cardを取り出し使用すること。
- 使用し終わったら必ず返却すること。
- e-cardを紛失もしくは破損した場合、弁償金(3,000円)を徴収する。
- 個人所有のe-cardを使用しても良い。

4.6 モデルイベント内容

- モデルイベントで使用するテレインは、実際の競技で使用するテレインと類似している。
- モデルイベントで設置する器具や、その他設置状況は以下のとおりである。

設置器具	内容
コントロール	電子パンチングシステム(EMIT)のコントロールユニットの見本を会場内に設置する。また、モデルイベントテレイン内の全コントロールには、フラッグおよびコントロールユニットが設置されており、フラッグの見え方や設置状態を確認できる。
スタート地区	A-Finalのスタート地区に準じた設備を設置する。
最終コントロールからフィニッシュまでのテープ誘導	選手権予選に準じた誘導テープを設置する。
フィニッシュ地区	選手権予選、B-Final、一般の部に準じて、パンチングフィニッシュのためのコントロールユニットを設置する。
立入禁止を示すテープ	モデルイベント会場内に見本を設置する。

4.7 モデルイベント注意事項

- 当モデルイベントトレインは、オリエンテーリングトレインとして長期間利用することを想定している。そのため、地元との関係は重要である。当然、挨拶や民家・田畑へ立ち入らない等の基本的マナーを厳守すること。
- モデルイベントトレイン内に立入禁止区域がある。現地には立入禁止テープなど特に設置してはいないが、地図で確認して決して立ち入らないこと。
- モデルイベント開設期間中は、主管者では傷害保険に加入していないので、けがには十分注意すること。必要な者は各自で傷害保険に加入すること。
- モデルイベント開設期間中、主管者が設置した以外のコントロールフラッグ・テープなどのモデルイベントトレイン内での設置は一切認めない。
- 下山時刻を厳守すること。下山時刻は、3月9日は16:00、3月10日は13:00である。下山時刻までに必ずモデルイベント会場に戻り、受付に立ち寄ること。
- モデルイベント会場からモデルイベントトレインへのテープ誘導は設置していない。地図を見て各自で移動すること。徒歩約20分である。
- モデルイベントに関する緊急連絡はモデルイベント担当の安田(090-3510-3614)へ行くこと。
- 下山トレーニングセンター内での飲食を禁止する。
- モデルイベント会場およびトレイン内は火気厳禁である。
- ゴミは必ず持ち帰ること。

5. 開会式 [3 / 10 (金)]

5.1 開会式会場

- 開会式は、岡崎市の「アイプラザ岡崎（岡崎勤労福祉会館）内講堂」にて行う。
（愛知県岡崎市上地 3 - 12 - 1）
- 会場まで公共交通機関を利用する場合
 - JR 岡崎駅東口 三菱東京 UFJ 銀行前乗場から「東岡崎」行もしくは「市民病院」行バスに乗り、「勤労福祉会館北」下車。所要時間 11 分 160 円
「東岡崎」行き発車時刻 毎時 01 分 「市民病院」行き発車時刻 毎時 41 分
 - 名鉄東岡崎駅南口 13 番乗場から「緑丘」行バスに乗り、「勤労福祉会館」下車、もしくは「美合」行バスに乗り、「勤労福祉会館北」下車。所要時間 18 分 290 円
「緑丘」行き発車時刻 毎時 25 分、45 分 「美合」行き発車時刻 毎時 05 分
 - モデルイベント会場から向かう場合は、「根崎」で「東岡崎」行に乗り、東岡崎駅で上記バスに乗り換え。
- 自家用車を利用する場合は、会場の駐車場を利用することができる。ただし数に限りがあるので、できるだけ公共交通機関を利用すること。
- モデルイベント会場から開会式会場への専用バスを運行する。専用バスは事前に申し込みが必要である。詳細は「エントリーサイト」を参照すること。
- 開場時刻は 11 : 00 を予定している。
- 館内を汚すような格好での入館は禁止する。
- アイプラザ岡崎内には、小さい喫茶店はあるが、周辺にコンビニは無い。

<アイプラザ岡崎周辺図>

5.2 大会受付【11 : 00 ~ 13 : 00】

5.2.1 配布物

- 大会受付を開会式会場の入口に設置する。各校の代表者は必ず大会受付を通ること。
- 大会受付では以下のものを配布する。中身を確認すること。
 - チームオフィシャル用 ID カード（以下 ID カードと略記）
各校のチームオフィシャルであることを示すもの。チームオフィシャルがいる学校に配布する。チ

- チームオフィシャルは、大会期間中必ず携行すること。
- バックアップラベル
e-cardのバックアップラベルはミドル選手権の部に出場する者に対してはミドル用2枚とリレー用1枚の計3枚を、ミドル選手権の部に出場しない者に対してはミドル用・リレー用1枚ずつ計2枚配布する。
- ナンバーカード、安全ピン
選手権予選・選手権B-Final、リレー・スプリントにおいて使用する。
- ビニール袋、ネームタグ
防寒着等輸送に使用する。
- リレーオーダー用紙
「オーダー用紙(選手権の部)」、「オーダー用紙(一般の部)」、「スプリントクラス申し込み用紙・欠場届」、「混成チーム編成届」、「リレー直前変更届」提出については26ページに示す6.1.9を参照すること。
- リレーオーダー用名前シール
リレーのオーダー用紙を記入する際に使用する。
- テクニカルミーティング質問用紙
競技に関する質問を記入する用紙。テクニカルミーティング終了後に回収する。詳しくは開会式で指示する。
- 宿泊券ほか日本旅行からの配布物
チェックインするときに、宿泊券を宿舎に提出すること。
- 本大会で使われるコントロール位置説明の一覧表
- 受け取れなかった場合
受け取り場所は22ページに示す5.9インフォメーションデスクとする。

5.2.2 欠場受付(11:00~13:00)

- 各校代表者はこの時点で不参加がわかっている場合、欠場届を大会受付に届けること。
- 欠場届は「エントリーサイト」に掲載されているので必要に応じて印刷してくること。
- 忘れた場合は大会受付へ申し出ること。

5.2.3 チームオフィシャル変更受付(11:00~13:00)

- 3月3日以降にチームオフィシャルを変更することになった学校は、所定の用紙に記入の上、大会受付に提出すること。
- 変更前後でチームオフィシャルの性別が異なる場合、宿泊に不都合が生じることがある。
- 変更受付終了後は、チームオフィシャルの変更は認めない。

5.3 公式掲示板【11:00~16:00】

- 公式掲示板を開会式会場内に設置する。
- 公表される情報は以下の通りである。
 - チームオフィシャルの変更
 - 裁定委員の氏名
 - 本要項の発行後、変更のあった事項
- 公式掲示板に掲示された内容は、代表者ミーティングでも知らせる。

5.4 開会式【13:00~13:30】

- 開会式は以下の内容を予定している。
- 開会宣言
 - 主催者挨拶
 - 来賓挨拶
 - 優勝旗/優勝杯返還およびレプリカ贈呈
 - 選手宣誓
- 選手宣誓は、予選男子第1レーン、女子第1レーンのトップスタートの者が行う事とする。

5.5 テクニカルミーティング【13：30～13：50】

- 競技責任者が、競技に関する事項を中心に、情報提供および諸注意を行う。
- テクニカルミーティング終了後、競技に関する質問を受け付ける。ただし、主管者側で不適当と判断した事項については回答しない。
- 質問は大会受付で配布されるテクニカルミーティング質問用紙に記入し、開会式で指示する方法に従って提出すること。
- 質問に対する回答は、この後の代表者ミーティングにて行う。

5.6 シード選手紹介【14：00～15：30】

- シード選手はテクニカルミーティング終了後に司会者席前付近に集まること。
- シード選手紹介終了後、代表者ミーティングに参加しない者は16：00までに開会式会場から退出すること。

5.7 代表者ミーティング【15：45～16：15】

- 代表者ミーティングは、ステージ前にて行う予定である。変更等は、放送などで連絡する。
- 参加できるのは、チームオフィシャルを含めて各校2名までとする。チームオフィシャルは必ずIDカードを携行すること。
- 代表者ミーティングは、以下の内容で行われる。
 - 注意事項の確認
 - テクニカルミーティング後に提出された質問に対する回答
 - e-cardの配布

5.8 開会式会場から選手村への移動について

- 開会式会場から選手村へは各自で移動すること。
- 公共交通機関を使う場合は、名鉄バス、名古屋鉄道、愛知環状鉄道を適宜利用する。下記<公共交通機関を使う場合について>を参照すること。宿舎により利用する交通機関が異なるため、間違わないようにすること。
- 各宿舎の位置・連絡先については、9～11ページに示す選手村レイアウトを参考にすること。
- 各宿舎の駐車場の利用についての詳細は、各自で宿舎に問い合わせること。なお、11日（ミドル）及び12日（リレー）の競技会場への自家用車での来場は禁止する。

<公共交通機関を使う場合について>

岡崎地区に宿泊の場合

- 岡崎地区に宿泊する者は、宿舎まで名鉄バスで移動する。宿舎により最寄りのバス停が異なるため、9、10ページの選手村レイアウト及び12ページの宿舎の割り振りを参考にすること。
- 宿舎C1～C10に宿泊する者は、10ページの選手村レイアウトを参考にし、最寄りのバス停で下車する。バスの時刻表を以下に掲載する。

名鉄バス（岡崎地区）時刻表

行き先	市民病院	中央総合公園	市民病院	中央総合公園	中央総合公園	市民病院	市民病院	市民病院	市民病院	市民病院	料金
勤労福祉会館北	15:11	15:31	15:51	16:11	16:29	16:52	17:09	17:31	17:42	18:01	
国立研究所下	15:24	15:44	16:04	16:24	16:44	17:07	17:24	17:46	17:57	18:16	¥290
明大寺町	15:25	15:45	16:05	16:25	16:45	17:08	17:25	17:47	17:58	18:17	¥290
東岡崎	15:28	15:48	16:08	16:28	16:48	17:11	17:28	17:50	18:01	18:20	¥290
殿橋	15:33	15:53	16:13	16:33	16:53	17:16	17:33	17:55	18:06	18:25	¥300
康生町	15:35	15:35	16:15	16:35	16:55	17:18	17:35	17:57	18:08	18:27	¥300

- 宿舎 A1, A2 に宿泊する者は、上記バスに乗り、「東岡崎」で下車後、「奥殿陣屋」行き・「東名岩津」行き・「足助」行きのいずれかのバスに乗り、「岩津天神口」で下車する。「東岡崎」からのバスは 10～15 分間隔で発車しており、所要時間は 25 分、料金は 320 円である。
- 宿舎 B1 に宿泊する者は、上記バスに乗り、「東岡崎」で下車後、「大樹寺」行き・「滝団地」行き・「大門駅」行き・「奥殿陣屋」行き・「東名岩津」行き・「足助」行きのいずれかのバスに乗り、「大樹寺」で下車する。「東岡崎」からのバスは 5～10 分間隔で発車しており、所要時間は 15 分、料金は 220 円である。

豊田地区に宿泊の場合

- 豊田地区に宿泊する者は、宿舎まで名古屋鉄道または愛知環状鉄道で移動する。宿舎により最寄り駅や利用する鉄道が異なるため、11 ページの選手村レイアウト及び 12 ページの宿舎の割り振りを参考にすること。
- 愛知環状鉄道を利用する者は、開会式会場から岡崎駅までバス（所要時間 8 分）または徒歩（所要時間 30 分）で移動後、「新豊田」「高蔵寺」方面行きの電車に乗り。岡崎駅までのバスは、「勤労福祉会館北」で「岡崎駅前」行きのバスに乗り（160 円）。発車時刻を以下に掲載する。

勤労福祉会館北 岡崎駅前	15:01	15:37	16:01	16:37	17:02	17:46	18:14	18:45
--------------	-------	-------	-------	-------	-------	-------	-------	-------

愛知環状鉄道時刻表

行き先	名古屋	高蔵寺	北野塚塚	高蔵寺	高蔵寺	料金							
岡崎	15:14	15:44	16:14	16:30	16:47	17:06	17:26	17:46	18:06	18:26	18:46		
末野原	15:34	16:04	16:34	16:49	17:11	17:30	17:50	18:10	18:30	18:50	19:10	¥380	
三河豊田	15:37	16:06	16:38	16:52	17:13	17:32	17:52	18:12	18:32	18:52	19:12	¥430	
新上拳母	15:39	16:08	16:39	16:54	17:16	17:35	17:55	18:15	18:35	18:55	19:15	¥430	
新豊田	15:41	16:10	16:41	16:56	17:18	17:37	17:57	18:17	18:37	18:57	19:17	¥490	

北野塚塚で高蔵寺行きに乗り換え

- 名古屋鉄道（名鉄）を利用する者は、開会式会場から東岡崎駅までバスで移動（上表参照）後、「名鉄岐阜」方面行きの電車に乗り、「知立（ちりゅう）」駅で三河線（「猿投」行き）に乗り換え、最寄りの駅まで移動する。なお、特急・快速特急に乗りしても乗車賃以外の料金は発生しない。

名古屋鉄道時刻表

種別	特急	快速 特急	特急	快速 特急	特急	快速 特急	特急	快速 特急	特急	快速 特急	特急	快速 特急	特急	料金
行き先	中部国際空港	名鉄岐阜	名鉄岐阜											
東岡崎	15:36	15:52	16:06	16:22	16:36	16:52	17:06	17:22	17:36	17:52	18:06	18:22	18:36	
知立	15:45	16:00	16:15	16:30	16:45	17:00	17:15	17:30	17:45	18:00	18:15	18:30	18:45	
知立	15:50	16:05	16:20	16:35	16:50	17:05	17:20	17:35	17:50	18:05	18:20	18:35	18:50	
土橋	16:07	16:22	16:37	16:52	17:07	17:22	17:37	17:52	18:07	18:22	18:37	18:52	19:07	¥490
上拳母	16:11	16:26	16:41	16:56	17:11	17:26	17:41	17:56	18:11	18:26	18:41	18:56	19:11	¥540
豊田市	16:14	16:29	16:44	16:59	17:14	17:29	17:44	17:59	18:14	18:29	18:44	18:59	19:14	¥590

- 宿舎 D2 に宿泊する者は、愛知環状鉄道「新豊田駅」まで電車で移動後、名鉄「豊田市駅」まで徒歩で移動し（5 分）、「聖心寮前」行きまたは「赤池駅」行きのバスに乗り、「衣ヶ原」バス停で下車する。所要時間は 8 分、料金は 210 円である。発車時刻を以下に掲載する。

豊田市 衣ヶ原	15:50	16:00	16:20	16:50	17:20	17:50	18:20	18:40	19:00
---------	-------	-------	-------	-------	-------	-------	-------	-------	-------

5.9 インフォメーションデスク【19：00～21：00】

- インフォメーションデスクは岡崎ニューグランドホテル・豊田プレステージホテルに設ける。トラブル・不慮の事故が発生した場合、直ちに連絡して指示を受けること。
- 21：00以降の緊急の場合は、愛知県野外教育センターに連絡し（0564-83-2221）インカレ実行委員会を呼び出すこと。

6. ミドル・ディスタンス競技 [3/11(土)]

6.1 競技情報

6.1.1 選手村からスタート待機所及び会場への移動

<スタートまでの移動フロー>

選手権の部

- 岡崎地区に宿泊の選手は選手村のバスストップから、豊田地区に宿泊の選手は各宿舎からスタート待機所まで、専用バスで移動する。バスストップ及び各宿舎の場所は選手村レイアウト図(9～11ページ)を参照のこと。
- 選手村バスストップ及び各宿舎からは一般の部専用バスも発車するので、乗車の際間違わないようにすること。
- 選手権の部専用バスは、スタート時刻に応じて以下のような時刻指定制とする。指定発車時刻の5分前までにバスストップまたは各宿舎指定の場所に集合すること。指定されたバスに乗り遅れた場合、スタート時刻に間に合わない可能性がある。
- バスのスタート待機所到着が到着限界時刻に遅れた場合、スタート時刻を遅らせるなどの対応をする場合があるので、役員の指示に従うこと。
- スタート待機所までのバス所要時間は75～90分程度である。乗車時間が長い場合、トイレなどは乗車前にすませておくこと。
- 選手権の部スタート待機所は競技会場と異なる場所である。選手権予選フィニッシュ後に必要な荷物は極力、一般の部参加者に預け、競技会場に運んでもらうこと。
- 各便の時刻表を以下に示す。宿舎により出発時刻が異なるため、間違わないようにすること。

【選手権の部専用バス時刻表<岡崎地区>】

No	バスストップA発	バスストップB発	バスストップC発	スタート時刻	到着限界時刻
岡崎 E1	6:10	6:15	6:30	9:00～9:11	8:10
岡崎 E2	6:20	6:25	6:40	9:12～9:23	8:20
岡崎 E3	6:30	6:35	6:50	9:24～9:35	8:30
岡崎 E4	6:40	6:45	7:00	9:36～9:48	8:40

【選手権の部専用バス時刻表<豊田地区>】

No	宿舎D4発	宿舎D6発	宿舎D5発	宿舎D2発	宿舎D3発	宿舎D1発	スタート時刻	到着限界時刻
豊田 E1	6:20	-	6:30	-	6:40	-	9:00～9:23	8:10
豊田 E2	-	6:30	-	6:40	-	6:50	9:00～9:23	8:10
豊田 E3	6:40	-	6:50	-	7:00	-	9:24～9:48	8:30
豊田 E4	-	6:50	-	7:00	-	7:10	9:24～9:48	8:30

一般の部

- 岡崎地区に宿泊の選手は選手村のバスストップから、豊田地区に宿泊の選手は各宿舎から競技会場まで、専用バスで移動する。バスストップ及び各宿舎の場所は選手村レイアウト図(8～9ページ)を参照のこと。
- 選手村バスストップ及び各宿舎からは選手権の部専用バスも発車するので、乗車の際間違わないようにすること。
- 発車時刻の5分前までにバスストップまたは各宿舎指定の場所に集合すること。

- バスの競技会場到着が到着限界時刻に遅れた場合、スタート時刻を遅らせるなどの対応をする場合があるので、役員の指示に従うこと。
- 競技会場までのバス所要時間は60～75分程度である。乗車時間が長い場合、トイレなどは乗車前におすすめしておくこと。
- 開場時刻は7:30である。
- 各便の時刻表を以下に示す。各自スタート時刻の目安を参考に集合し、乗車すること。宿舎により出発時刻が異なるため、間違わないようにすること。

【一般の部専用バス時刻表<岡崎地区>】

No	バスストップA発	バスストップB発	バスストップC発	スタート時刻	到着限界時刻
岡崎 G1	6:55	7:00	7:15	10:00～10:24	9:10
岡崎 G2	7:25	7:30	7:45	10:25～10:49	9:35
岡崎 G3	7:55	8:00	8:15	10:50～	10:00

【一般の部専用バス時刻表<豊田地区>】

No	宿舎D2発	宿舎D6発	宿舎D4発	宿舎D3発	宿舎D5発	宿舎D1発	スタート時刻	到着限界時刻
豊田 G1	7:00	-	7:10	-	7:20	-	10:00～10:30	9:10
豊田 G2	-	7:00	-	7:10	-	7:20	10:00～10:30	9:10
豊田 G3	7:40	-	7:50	-	8:00	-	10:31～	9:40
豊田 G4	-	7:40	-	7:50	-	8:00	10:31～	9:40

チームオフィシャル

- チームオフィシャルは、選手権の部または一般の部専用バスに空席があれば乗車できる。上記の時刻表を参照のこと。なお、乗車にあたってはIDカードを提示すること。
- 選手権の部専用バスに乗車した場合は、スタート待機所から競技会場へはバスで戻ることになる。いったん競技会場へ向かったチームオフィシャルはスタート待機所・スタート地区へ向かうことができない。
- スタート待機所から競技会場行きのバスは、10:00および10:40に発車する。

6.1.2 会場レイアウト

会場レイアウトを下に示す。なおレイアウト図は当日会場にも掲示する。

<ミドル 会場レイアウト>

<ミドル メイン会場レイアウト>

- 女子更衣室は体育館内に用意される。ただし女子更衣室内に荷物を置くことはできない。
- トイレは体育館に1ヶ所、屋外に1ヶ所用意する。ただし天候によっては屋外トイレが使用できなくなる可能性がある。その場合は宿泊棟内のトイレを使用する。詳しくは代表者ミーティングにて通知する。
- 会場にはテントサイトを設ける。譲り合って利用すること。なおフィニッシュレーンのすぐ脇にはテントを張らないこと。
- ウォーミングアップエリア・観戦エリア内は荷物を置いたり、テントを張ったりすることはできない。

<体育館レイアウト>

- 体育館の一部を A-Final スタート待機エリアとして利用する(11 : 30 ~ 14 : 30)。体育館内のトイレは A-Final 出場者および A-Final スタート地区へ行くオフィシャルのみ利用可能となる。それ以外の者は屋外のトイレを使用すること。

6.1.3 選手権予選

27~29 ページに示す 6.2 を参照すること。

6.1.4 A-Final

30~32 ページに示す 6.3 を参照すること。

6.1.5 B-Final

32~34 ページに示す 6.4 を参照すること。

6.1.6 一般の部

34~35 ページに示す 6.5 を参照すること。

6.1.7 弁当配布 (10 : 30 ~ 12 : 30)

- 配布の放送がかかり次第、各校の代表者が弁当を取りに来ること。
- 弁当のゴミは学校ごとにまとめて弁当配布所にて回収する。

6.1.8 表彰式 (15 : 10 ~)

- 表彰式は 15 : 10 頃より会場にて行う。詳細は放送によって案内する。
- 選手権の部は A-Final の男女各 1 位を 2005 年度ミドル・ディスタンス競技部門選手権者とする。また、A-Final 男女上位 6 名を入賞者として表彰する。なお A-Final に進出した今年度学連初年度登録者の中で最も成績の良かった選手男女各 1 名を特別表彰する。
- B-Final の各コースの 1 位を入賞者として表彰する。
- 一般の部は各クラス上位 3 名を表彰する。過年度生は表彰対象外とするが上位 3 位以内のタイムの場合は特別表彰する。
- 表彰式は一般の部、選手権の部の順に行う。
- 表彰対象者は放送で招集するので指示された場所に速やかに集まること。
- 会場内において花束販売を行う予定である。

6.1.9 リレーオーダー用紙提出 (15 : 00 ~ 16 : 00)

- 各校の代表者は翌日のリレー競技部門のオーダー用紙を提出すること。
- 前日に大会受付で配布したリレーオーダー用紙のうち、「リレー直前変更届」を除く全ての用紙を受付に提出すること。
- リレーの各クラスにおいて、エントリーしたチーム数を越えて自校内でチームを組むことはできない。
- 一般の部において複数の学校で構成されるチームを組む場合は「混成チーム編成届」をいずれかの大学が提出すること。混成チームのナンバーカードは 11 日のインフォメーションデスクまたは 12 日の受付で配布する。
- 全員分に該当するリレーオーダー用名前シールを、提出するいずれかの用紙に貼ること。なお、シールにはすでに欠場届を受理された選手の分も含まれている。その場合は「スプリントレース申込用紙・欠場届」の該当する欄に貼ること。
- リレーでは、人数の揃わないチームは出場できない。チームを組めなくなった場合、そのチームの選手はスプリントクラスに出場するか、観戦となる。

6.1.10 代表者ミーティング (16 : 00 ~ 16 : 15)

- 代表者ミーティングは本部前で行う。
- 参加できるのは、チームオフィシャルを含めて各校 2 名までとする。チームオフィシャルは必ず ID カードを携行すること。

- 代表者ミーティングは以下の内容で行う。
 - 競技上の注意・諸連絡
 - リレーに出場する選手がいらない大学の e-card の回収

6.1.11 会場から選手村への移動

- 14:00、及び 15:00 から満車になり次第適宜、バスストップから選手村への専用バスを発車させる。役員の指示に従い乗車すること。
- 最終便の発車は代表者ミーティング終了の 15 分後 (16:30) を予定している。

6.1.12 インフォメーションデスク (19:00~21:00)

- インフォメーションデスクは岡崎ニューグランドホテル・豊田プレステージホテルに設ける。トラブル・不慮の事故が発生した場合、直ちに連絡して指示を受けること。
- A-Final 出場選手のラップ表およびリレー選手権の部のオーダー一覧を配布する。各校の代表者は開設時間内に取りにくること。
- 21:00 以降の緊急の場合は、愛知県野外教育センターに連絡し (0564-83-2221) インカレ実行委員会を呼び出すこと。

6.2 選手権予選

予選について

- 予選ではレーン制を採用する。これは故意の追走を防ぐための措置である。
 - 男子の場合、ME-Q1、ME-Q2、ME-Q3、ME-Q4 の 4 つのレーンに分けており、同一スタート時刻の者を乱数により ME-QA、ME-QB、ME-QC、ME-QD の 4 つのコースに割り振る。
 - 女子の場合、WE-Q1、WE-Q2 の 2 つのレーンに分けており、同一スタート時刻の者を乱数により WE-QA、WE-QB の 2 つのコースに割り振る。
 - 同一スタート時刻の選手は全員違うコースを走ることになり、選手は地図を受け取るまで自分がどのコースに割り振られているのかを知ることができない。このようなスタート方式のため、各コースのコントロール位置説明は事前に公表しない。
- リフトアップスタート・パンチングフィニッシュである。
- 選手の変更は認められない。
- ナンバーカードは胸に着用し、安全ピンで四隅を固定すること。

スタート待機所

スタート待機所

● スタート待機所

- ✓ 選手権のスタート待機所は大会会場と異なる場所に設ける。
- ✓ スタート待機所では雨を避けることができる。
- ✓ スタート待機所にはトイレを用意する。

● 防寒着等輸送 (スタート待機所 会場)

- ✓ スタート待機所から会場まで防寒着を輸送する。輸送を希望するものはスタート待機所で荷物を預けること (少量になるようにすること)
- ✓ オフィシャル登録のある大学は、原則としてオフィシャルが運ぶこと。
- ✓ 荷物には紛失防止のため各自ネームタグ等を付けるようにすること。
- ✓ 返却は会場内の体育館にて行う。返却が遅くなることがあり得るので、注意すること。
- ✓ 保管中・輸送中に紛失等の事故が発生しても主管者側は責任を持たない。

● e-card アクティベート

- ✓ スタート待機所にスタートユニットを設置する。スタートに向かう前に e-card のアクティベートを行うこと。故障が疑われる場合はスタート待機所の役員に申し出て交換すること。

スタート地区への移動

スタート地区への移動

- ✓ スタート地区へは徒歩による移動になる。青白色テープ誘導徒歩約 20 分である。

青白色誘導
20分

- ✓ ウォーミングアップはスタート地区までの誘導区間内で行うことができる。
- ✓ チームオフィシャルはスタート地区まで行くことができる。IDカードを携帯すること。スタート待機所までは往路を徒歩にて戻ることになる。
- **防寒着等輸送（スタート地区 会場）**
- ✓ スタート地区から会場まで防寒着を輸送する。輸送を希望するものはスタート地区で荷物を預けること（少量になるようにすること）
- ✓ オフィシャル登録のある大学は、原則としてオフィシャルが運ぶこと。
- ✓ 荷物には紛失防止のため各自ネームタグ等を付けるようにすること。
- ✓ 返却は会場内の体育館にて行う。返却が遅くなることがありえるので、注意すること。
- ✓ 保管中・輸送中に紛失等の事故が発生しても主管者側は責任を持たない。

スタート
9:00~9:48

赤白色誘導

スタート（9:00~9:48）

- ✓ e-card とナンバーカードが無い選手はスタートできない。
- ✓ スタート地区の時計は現在時刻を示している。
- ✓ スタート枠に入る前に e-card をスタートユニットにはめ込み、アクティベートを行うこと。
- ✓ スタート3分前になったら自分のスタートレーンに入ること。1分ごとに枠をひとつずつ進むこと。
- ✓ スタート1分前になったら、役員に e-card を提示し、e-card をアクティベートさせ、地図のラベルのレーンと名前を確認すること。
- ✓ スタート10秒前になったら e-card をスタートユニットにはめ込むこと。
- ✓ スタートの合図と同時に e-card を離し、地図を受け取ってスタートし、スタートフラッグまで進むこと。
- ✓ スタートフラッグまでは赤白色テープ誘導である。地図上の（ ）の中心にスタートフラッグがある。
- ✓ 一度スタートした選手は必ずフィニッシュを通過するか、何らかの方法で e-card をフィニッシュに提出すること。提出がない場合は未帰還者として搜索される。

スタート
フラッグ

競技時間
60分

選手権予選スタートレイアウト

● **遅刻者**

- ✓ 遅刻者は遅刻枠に直行し、役員に e-card を提示すること。
- ✓ 地図を受け取ったら役員の指示に従ってスタートすること。
- ✓ 所要時間はスタートリストに記載されている時刻からスタートしたものとして計算される。
- ✓ 他の選手の都合により、すぐにスタートできない場合がある。
- ✓ 15分以上遅刻した場合は失格となる。
- ✓ 選手権予選スタート閉鎖は 10:03 である。

フィニッシュ
9:00~10:48

競技(9:00~10:48)

- ✓ 競技時間は60分である。これを超えると失格となる。速やかにフィニッシュに向かうこと。

赤白色誘導

フィニッシュ
9:00~10:48

フィニッシュ(9:00~10:48)

- ✓ 競技会場とは別の場所に選手権予選フィニッシュを設営する。
- ✓ 最終コントロールから赤白色テープ誘導に従って進むこと。
- ✓ パンチングフィニッシュとする。パンチングフィニッシュ用ユニットに e-card をはめ込むこと。
- ✓ e-card は役員の指示に従って提出すること。失格判定を済ませ、問題のないものについてはその場で選手に返却する。e-card を提出できない場合には失格となる。
- ✓ 失格の疑いのある e-card は回収し、その後受付にて e-card を返却する。
- ✓ バックアップラベルを紛失した場合、電子記録でコントロールを順番に回ってきたことが確認できれば失格にならない。
- ✓ フィニッシュでは一切の調査依頼を受け付けない。
- ✓ 選手権予選フィニッシュ閉鎖は10:48である。
- ✓ チームオフィシャルは選手権予選フィニッシュに行くことはできない。
- ✓ 会場までは青白色テープ誘導である。
- ✓ 地図回収は行わない。
- ✓ フィニッシュした選手は速やかに会場へ向かうこと。

成績発表
暫定
11:00(予定)

成績発表

- ✓ 成績発表の結果、男子予選各コース上位10位までの選手、女子予選各コース上位12位までの選手が A-Final に出場できる。予選同コース内において同着により男子10名以上の選手が10位以内、女子12名以上の選手が12位以内に入った場合はその全員が A-Final に出場できる。
- ✓ A-Final のスタートリストは11:00(予定)までに暫定版の発表を行う。この時点での成績及び A-Final スタート時刻は最終確定ではなく変更の可能性がある。
- ✓ A-Final のスタートリスト最終確定版の発表は調査依頼の処理が終了次第行う。発表は11:30以降となる。
- ✓ A-Final に進めなかった選手・失格となった選手・予選未出走の選手は B-Final に参加できる。

調査依頼

- ✓ 調査依頼はフィニッシュ後速やかに受付まで文書にて行うこと。調査依頼用紙は受付に用意する。
- ✓ 調査依頼の締め切りは11:30である。A-Final に出場できる可能性のある選手は早めに行うこと。

成績発表
最終確定
11:30以降

6.3 A-Final

A-Final について

- A-Final において、e-card は予選で使用したものをを使う。ただし紛失した場合は、受付にて予備を配布する。バックアップラベル、ナンバーカードは新しいものを使用する。予選のバックアップラベル、ナンバーカードをはずし新しいものに取り替えること。

受付
11:00~12:00

受付(11:00~12:00)

- ✓ A-Final のスタートリストは 11:00 (予定) までに暫定の発表を行う。11:00 発表時点での成績を元に、仮受付を開始する。この時点での成績および A-Final スタート時刻は最終確定ではなく、変更の可能性はある。
- ✓ A-Final の確定スタートリストの発表は、調査依頼の処理が終了次第行う。発表は 11:30 以降となる。仮受付時点から変更があった場合には、放送もしくはスタート待機エリアにて役員より指示する。
- ✓ A-Final 出場者は受付にて A-Final 用のナンバーカード、安全ピン、コントロール位置説明を受け取ること。
- ✓ 自分のスタート時刻とナンバーカード番号が正しいかどうか、公式掲示板の A-Final スタートリストで確認すること。
- ✓ A-Final を欠場する場合は、欠場する旨を受付で告げること。A-Final を欠場する選手がいた場合でも、予選不通過者からの補充は行わない。
- ✓ A-Final のスタートは予選通過順位下位の選手から行う。

スタート待機エ
リア
11:30~14:30

スタート待機エリア

- ✓ スタート待機エリアは体育館の一角に設ける。
- ✓ A-Final 出場者および A-Final スタート地区へ行くチームオフィシャルは 12:00 までにスタート待機エリアへ入らなければならない。この際、e-card およびナンバーカード、チームオフィシャルは ID カード、その他スタートまでに必要なものを持参すること。e-card およびナンバーカードを忘れると失格となる。また、待機中にエリア外との接触を行ったものは失格とする。
- ✓ トイレは体育館内のトイレを使用すること。
- ✓ 体育館のトイレは 11:30 から 14:30 までは A-Final 出場者および A-Final スタート地区へ行くチームオフィシャル専用とする。

スタート地区へ
の移動

スタート地区への移動

- ✓ スタート地区へは徒歩での移動となる。青白色テープ誘導徒歩約 25 分である。
- ✓ スタート地区へ向かうまでに A-Final 出場者および A-Final スタート地区へ行くチームオフィシャルが、他の参加者と交錯するエリアが存在する。この際にコミュニケーションを行わないこと。違反した場合は失格とする。
- ✓ ウォーミングアップはスタート地区までの誘導区間で行う。この際にもエリア外と接触することを禁止する。違反した場合は失格とする。
- ✓ 12:00 までにスタート待機エリアに入ったチームオフィシャルは、スタート地区まで行くことができる。必ず ID カードを携行すること。
- ✓ チームオフィシャルはスタート地区からスタート待機エリアまでは往路を徒歩にて戻ることになる。この際にもエリア外との接触を禁止する。違反した場合は大学単位で失格とする。

青白色誘導
25分

● 防寒着等輸送(スタート地区 会場)

- ✓ スタート地区から会場まで防寒着を輸送する。輸送を希望するものはスタート地区で荷物を預けること(少量になるようにすること)。
- ✓ オフィシャル登録のある大学は、原則としてオフィシャルが運ぶこと。
- ✓ 荷物には紛失防止のため各自ネームタグ等を付けるようにすること。
- ✓ 返却は会場内の体育館にて行う。返却が遅くなることもあり得るので、注意す

スタート
13:12~14:30

赤白色誘導
60m

スタート
フラッグ

競技時間
60分

最終
コントロール

赤白色誘導

- ること。
- ✓ 保管中・輸送中に紛失等の事故が発生しても主管者側は責任を持たない。

スタート (13:12~14:30)

- ✓ A-Final スタートはプレスタート方式である。
- ✓ スタートは下記の通り行う。
ME: 13:12~14:30 2分間隔でスタート
WE: 13:13~13:59 2分間隔でスタート
- ✓ e-card およびナンバーカードが無い選手はスタートできない。
- ✓ プレスタート地区の時計は現在時刻を示している。
- ✓ プレスタート枠に入る前に e-card をスタートユニットにはめ込み、アクティベートを行うこと。
- ✓ スタート3分前になったら自分のスタートレーンに入ること。1分ごとに枠をひとつずつ進むこと。
- ✓ スタート2分前になったら、役員に e-card を提示し、確認を受けること。
- ✓ スタート1分前に本スタートへ移動すること。プレスタートから本スタートまでは赤白色テープ誘導に従って60mである。
- ✓ スタート10秒前になったら e-card をスタートユニットにはめ込むこと。
- ✓ スタートの合図と同時に e-card を離し、地図を受け取ってスタートし、スタートフラッグまで進むこと。計時はスタートの合図から行う。
- ✓ スタートフラッグは本スタートの目の前に設置してある。地図上の()の中心にスタートフラッグがある。
- ✓ 一度スタートした選手は必ずフィニッシュを通過するか、何らかの方法で e-card をフィニッシュに提出すること。提出がない場合は未帰還者として搜索される。

A-Final スタートレイアウト

● 遅刻者

- ✓ 遅刻者は遅刻枠に直行し、役員に e-card を提示すること。
- ✓ 所要時間はスタートリストに記載されている時刻からスタートしたものと計算される。
- ✓ 他の選手の都合により、すぐにスタートできない場合がある。
- ✓ 15分以上遅刻した場合、出走を認めない。
- ✓ A-Final スタート閉鎖は14:45である。

競技 (13:12~15:30)

- ✓ 競技時間は60分である。これを超えると失格となる。速やかにフィニッシュに

フィニッシュ
13:12~15:30

向かうこと。

フィニッシュ (13:12~15:30)

- ✓ 会場にフィニッシュを設営する。
- ✓ 最終コントロールから赤白色テープ誘導に従って進むこと。
- ✓ 計時線より先は追い越し禁止である。
- ✓ e-card は役員の指示に従って提出すること。失格判定を済ませ、問題のないものについてはその場で選手に返却する。e-card を提出できない場合には失格となる。
- ✓ 失格の疑いのあるe-cardは回収し、代表者ミーティングにてe-cardを返却する。
- ✓ バックアップラベルを紛失した場合、電子記録でコントロールを順番に回ってきたことが確認できれば失格にならない。
- ✓ フィニッシュでは一切の調査依頼を受け付けない。
- ✓ A-Final フィニッシュ閉鎖は15:30である。

調査依頼

- ✓ 調査依頼はフィニッシュ後速やかに受付まで文書で行うこと。調査依頼用紙は受付に用意する。
- ✓ 調査依頼の締め切りは16:30である。

表彰式
15:10以降

表彰式 (15:10以降)

- ✓ A-Final の男女各1位を2005年度ミドル・ディスタンス競技部門選手権者ととする。
- ✓ A-Final の男女各6位までを入賞者として表彰する。
- ✓ A-Final 出場者中、日本学連登録初年度の選手で最も成績の良かった男女各1名を特別表彰する。

6.4 B-Final

B-Final について

- 男子予選各コース上位10位、女子予選各コース上位12位までに入れなかった選手はB-Finalに出場できる。
- B-Finalは30秒間隔でスタートする。
- B-Finalでは同一レーンの選手が同一のコースを走ることになる。
- B-Final出場者のスタート時刻は予選のスタートリストに併記している。A-Finalに出場した選手のスタート予定時刻はvacant扱いとする。
- B-Finalにおいて、e-card、ナンバーカードは予選で使用したものをを使う。ただし紛失した場合は、受付にて予備を配布する。バックアップラベルは新しいものを使用する。予選のバックアップラベルをはずし新しいものに取り替えること。
- リフトアップスタート・パンチングフィニッシュである。

会場

会場

● e-card アクティベート

- ✓ 会場にスタートユニットを設置する。スタートに向かう前にe-cardのアクティベートを行うこと。故障が疑われる場合は受付にて交換すること。

スタート地区への
移動

スタート地区への移動

- ✓ スタート地区へは徒歩による移動になる。緑白色テープ誘導徒歩約20分である。
- ✓ 防寒着等の輸送は行わない。

緑白色誘導
20分

スタート
12:00~12:24

赤白色誘導

スタート(12:00~12:24)

- ✓ e-cardおよびナンバーカードが無い選手はスタートできない。
- ✓ スタート地区の時計は現在時刻を示している。
- ✓ スタート枠に入る前に e-card をスタートユニットにはめ込み、アクティベートを行うこと。
- ✓ スタート 90 秒前になったら自分のスタートレーンに入ること。30 秒ごとに枠をひとつずつ進むこと。
- ✓ スタート 30 秒前になったら、役員に e-card を提示し、確認を受けること。
- ✓ スタート 10 秒前になったら e-card をスタートユニットにはめ込むこと。
- ✓ スタートの合図と同時に e-card を離し、地図を受け取ってスタートし、スタートフラッグまで進むこと。
- ✓ スタートフラッグまでは赤白テープ誘導である。地図上の()の中心にスタートフラッグがある。
- ✓ 一度スタートした選手は必ずフィニッシュを通過するか、何らかの方法で e-card をフィニッシュに提出すること。提出がない場合は未帰還者として捜索される。

スタート
フラッグ

競技時間
60分

B-Finalスタートレイアウト

● 遅刻者

- ✓ B-Final では遅刻者はスタートできない。
- ✓ B-Final スタート閉鎖は 12:24 である。

最終
コントロール
赤白色誘導

競技(12:00~13:24)

- ✓ 競技時間は 60 分である。これを超えると失格となる。速やかにフィニッシュに向かうこと。

フィニッシュ
12:00~13:24

フィニッシュ(12:00~13:24)

- ✓ 会場とは別の場所にフィニッシュを設営する。
- ✓ 最終コントロールから赤白色テープ誘導に従って進むこと。
- ✓ パンチングフィニッシュとする。パンチングフィニッシュ用ユニットに e-card をはめ込むこと。
- ✓ e-card は役員の指示に従って提出すること。失格判定を済ませ、問題のないものについてはその場で選手に返却する。e-card を提出できない場合には失格となる。
- ✓ バックアップラベルを紛失した場合、電子記録でコントロールを順番に回ってきたことが確認できれば失格にならない。
- ✓ 失格の疑いのある e-card は回収し、代表者ミーティングにて e-card を返却する。
- ✓ フィニッシュでは一切の調査依頼を受け付けない。
- ✓ B-Final フィニッシュ閉鎖は 13:24 である。
- ✓ 会場までは紫色テープ誘導をたどる。ただし途中で会場からスタートへ向かう

テープ誘導に合流する。その後は緑白色テープ誘導をたどること。

調査依頼

- ✓ 調査依頼はフィニッシュ後速やかに受付まで文書にて行うこと。調査依頼用紙は受付に用意する。
- ✓ 調査依頼の締め切りは 14 : 24 である。

表彰式
15 : 10 以降

表彰式(15 : 10 以降)

- ✓ B-Final の各コースの 1 位を入賞者として表彰する。

6.5 一般の部

一般の部について

- リフトアップスタート・パンチングフィニッシュである。
- 一般の部は 1 分間隔でスタートする。
- 選手の変更は認められない。

会場

会場

● e-card アクティベート

- ✓ 会場にスタートユニットを設置する。スタートに向かう前に e-card のアクティベートを行うこと。故障が疑われる場合は受付にて交換すること。

スタート地区への移動

スタート地区への移動

- ✓ スタート地区へは徒歩による移動になる。緑白色テープ誘導徒歩約 20 分である。
- ✓ 防寒着等の輸送は行わない。

緑白色誘導
20 分

スタート
10 : 00 ~ 11 : 40

スタート(10 : 00 ~ 11 : 24)

- ✓ e-card が無い選手はスタートできない。
- ✓ スタート地区の時計は現在時刻を示している。
- ✓ スタート枠に入る前に e-card をスタートユニットにはめ込み、アクティベートを行うこと。
- ✓ スタート 3 分前になったら自分のスタートレーンに入ること。1 分ごとに枠をひとつずつ進むこと。
- ✓ スタート 1 分前になったら、役員に e-card を提示し、確認を受けること。
- ✓ スタート 10 秒前になったら e-card をスタートユニットにはめ込むこと。
- ✓ スタートの合図と同時に e-card を離し、地図を受け取ってスタートし、スタートフラッグまで進むこと。
- ✓ スタートフラッグまでは赤白色テープ誘導である。地図上の () の中心にスタートフラッグがある。
- ✓ 一度スタートした選手は必ずフィニッシュを通過するか、何らかの方法で e-card をフィニッシュに提出すること。提出がない場合は未帰還者として搜索される。

赤白色誘導

スタート
フラッグ

競技時間
2 時間

一般の部スタートレイアウト

● **遅刻者**

- ✓ 遅刻者は遅刻枠に直行し、役員に e-card を提示すること。
- ✓ 地図を受け取ったら役員の指示に従ってスタートすること。
- ✓ 所要時間はスタートリストに記載されている時刻からスタートしたものと計算される。
- ✓ 他の選手の都合により、すぐにスタートできない場合がある。
- ✓ 15 分以上遅刻した場合、スタート閉鎖時刻まで出走は可能であるが、失格となる。
- ✓ 一般の部スタート閉鎖は 11 : 39 である。

最終コントロール

赤白色誘導

フィニッシュ
10 : 00 ~ 13 : 24

競技(10 : 00 ~ 13 : 24)

- ✓ 競技時間は 2 時間である。これを超えると失格となる。速やかにフィニッシュに向かうこと。

フィニッシュ(10 : 00 ~ 13 : 24)

- ✓ 会場とは別の場所にフィニッシュを設営する。
- ✓ 最終コントロールから赤白色テープ誘導に従って進むこと。
- ✓ パンチングフィニッシュとする。パンチングフィニッシュ用ユニットに e-card をはめ込むこと。
- ✓ e-card は役員の指示に従って提出すること。失格判定を済ませ、問題のないものについてはその場で選手に返却する。e-card を提出できない場合には失格となる。
- ✓ パックアップラベルを紛失した場合、電子記録でコントロールを順番に回ってきたことが確認できれば失格にならない。
- ✓ 失格の疑いのある e-card は回収し、代表者ミーティングにて e-card を返却する。
- ✓ フィニッシュでは一切の調査依頼を受け付けない。
- ✓ 一般の部フィニッシュ閉鎖は 13 : 24 である。
- ✓ 会場までは紫色テープ誘導をたどる。ただし途中で会場からスタートへ向かうテープ誘導に合流する。その後は緑白色テープ誘導をたどること。

表彰式
15 : 10 以降

表彰式(15 : 10 以降)

- ✓ 一般の部は各クラス上位 3 名を表彰する。過年度生は表彰対象外とするが上位 3 位以内のタイムの場合は特別表彰する。

7. リレー競技 [3/12(日)]

7.1 競技情報

7.1.1 選手村から会場への移動

- 岡崎地区に宿泊の選手は選手村のバスストップから、豊田地区に宿泊の選手は各宿舎から競技会場まで専用バスで移動する。バスストップ及び各宿舎の場所は選手村レイアウト図(9~11ページ)を参照のこと。
- バスは6:30~7:30の間に、以下に示す時刻表に従って発車する。7:00までは一走の選手を優先とする。発車時刻の5分前までにバスストップまたは各宿舎指定の場所に集合すること。
- 競技会場までのバス所要時間は60~80分程度である。乗車時間が長い場合、トイレなどは乗車前にすませておくこと。
- 各宿舎とも、出発前にチェックアウトを行うこと。なお、荷物は夕方まで宿舎に置くことができる。置き場所については宿舎の指示に従うこと。荷物を置く場合は、貴重品は宿舎に残さないこと。
- 開場時刻は7:00である。
- 各便の時刻表を以下に示す。各自到着時刻の目安を参考に集合し、乗車すること。豊田地区に宿泊の者は、大学ごとに4便に分かれて乗車すること。宿舎により出発時刻が異なるため、間違わないようにすること。

【専用バス時刻表<岡崎地区>】

No	バスストップA発	バスストップB発	バスストップC発	到着時刻の目安
岡崎1	6:10	6:15	6:30~7:30の間に 順次発車	7:30
岡崎2	6:30	6:35		7:50
岡崎3	6:50	6:55		8:10
岡崎4	7:10	7:15		8:30

【専用バス時刻表<豊田地区>】

No	宿舎D4/D6発	宿舎D5/D2発	宿舎D3/D1発	到着時刻の目安
豊田1	6:20	6:30	6:40	7:30
豊田2	6:40	6:50	7:00	7:50
豊田3	7:00	7:10	7:20	8:10
豊田4	7:20	7:30	7:40	8:30

7.1.2 会場レイアウト

会場レイアウトを下に示す。なおレイアウト図は当日会場にも掲示する。

<リレー 会場レイアウト>

<リレー メイン会場レイアウト>

- 女子更衣室は体育館内に用意される。ただし女子更衣室内に荷物を置くことはできない。
- トイレは体育館に1ヶ所、屋外に1ヶ所用意する。ただし天候によっては屋外トイレが使用できなくなる可能性がある。その場合は宿泊棟内のトイレを使用する。詳しくは代表者ミーティングにて通知する。
- 会場にはテントサイトを設ける。譲り合って利用すること。なおフィンッシュレーンのすぐ脇にはテントを張らないこと。
- ウォーミングアップエリア・観戦エリア内は荷物を置いたり、テントを張ったりすることはできない。

7.1.3 選手変更及び欠場者最終受付 (8:00~8:40)

- オーダー用紙提出後、出場予定選手が出場できなくなった場合に、大会受付に「リレー直前変更届」を提出することにより、選手変更および欠場を申告することができる。
 - 選手権の部
 - ✓ 選手権の部では、病気・怪我により出場予定選手が出場できなくなった場合、各クラススタートの1時間前までに「リレー直前変更届」を提出し（MEでは8:30まで、WEでは8:40まで）かつ裁定委員会の了承が得られたときに限り選手変更を受け付ける。
 - 一般の部
 - ✓ 一般の部については欠場のみ受け付ける。選手変更は認めない。
 - ✓ 欠員が出たチームはリレーへの出走ができない。残りの選手はスプリント競技に出場するか、もしくは観戦となる。なお、この場合も「リレー直前変更届」を提出すること。
 - ✓ 選手権の部へ選手を補充したことにより一般の部のチームに欠員が出ても、スプリント競技出場者からの選手補充は認めない。

7.1.4 地図置き場の確認 (8:40~8:50)

- 地図置き場を開放する。各自自分の地図の位置を確認すること。
- 地図には手を触れないこと。

7.1.5 デモンストレーション (9:00~9:10)

- メイン会場で、デモンストレーション(競技説明)を行う。前走者の来る方向、レーンの位置、チェンジオーバ

一の方法、次走者の走る方向などが確認できる。

7.1.6 競技に関する全般的注意事項

- 競技時間
選手権の部 : ME 5時間 WE 5時間
一般の部 : リレー 4時間30分 スプリント 2時間
上記の時間を越えたチーム・選手は失格とする。
- フィニッシュ閉鎖時刻
選手権の部 14:40 一般の部 14:30
競技途中であっても、上記時刻までにはフィニッシュを通過すること。
- 競技を途中棄権する場合であっても、必ずフィニッシュに e-card、地図を提出すること。これが不可能な場合は、最寄の役員に届けること。
- e-card・ナンバーカードの無い者、およびリレー1走においてスタート時刻に遅刻した者は出走できない。
- スタート前の e-card の紛失は失格となることがある。失格の場合、e-card 再発行によりリスタート時に出走は可能である。再発行場所は受付となる。
- フィニッシュでは一切の調査依頼を受け付けない。受付まで文書にて行うこと。調査依頼用紙は受付に用意する。
- リスタートになったチームの記録は参考記録となる。
- テープ誘導が交差している箇所がある。選手同士ぶつからないように十分に注意すること。

7.1.7 弁当配布(10:30~12:30)

- 配布の放送がかかり次第、各校の代表者が弁当を取りに来ること。
- 弁当のゴミは学校ごとにまとめて弁当配布所にて回収する。

7.1.8 地図返却(13:00~)

- 全クラスのリスタート終了後、体育館においてリレーの地図を返却する。詳細は放送によって案内する。

7.1.9 地図販売及び配布(13:00~)

- 全クラスのリスタート終了後、受付にて地図販売およびチームオフィシャル、日本学連賛助会員への地図配布を行う。
 - 地図販売
 - ✓ モデルイベント、ミドル・リレーのコース図、全コントロール図の販売を行う。
 - チームオフィシャル用・賛助会員用地図配布
 - ✓ チームオフィシャルに地図(全コントロール図、ME及びWEのコース図)を配布する。IDカードを提示すること。
 - ✓ 日本学連賛助会員には、希望のコース図をミドル・リレー各1枚無料で配布する予定である。なお、枚数に限りがあるので、希望に沿えない場合がある。

7.1.10 備品返却

- 全ての選手が帰還した学校は e-card、安全ピンを各校でまとめて受付に返却すること。e-card は水できれいに洗淨すること。

7.1.11 表彰式(13:30~)

- 表彰式は13:30頃よりメイン会場にて行う。詳細は放送によって案内する。
- 選手権の部は上位6チームを表彰する。
- 一般の部(MUR、WUR、XUR)は上位3チームを表彰する。なお、一般の部のリレー各クラスにおいて、今年度学連初年度登録者のみで構成されたチームのうち最も成績の良かったチームを特別表彰する。過年度生を含んだチームは表彰対象外とする。
- 一般の部(MUS、WUS)は男女上位各1名を表彰する。過年度生は表彰対象外とする。

- 表彰式はスプリント、リレー一般の部、選手権の部の順に行う。
- 表彰対象者は放送で招集するので指示された場所に速やかに集まること。
- 会場内において花束販売を行う予定である。

7.1.12 閉会式（14：30～）

- 表彰式に引き続き閉会式を行う。
- 閉会式は以下の内容を予定している。
 - 総評
 - 2005 年度実行委員長挨拶
 - インカレ旗引継ぎ
 - 2006 年度実行委員長挨拶
 - 閉会宣言

7.1.13 会場からの帰路

- 13：30、及び14：30から15：40にかけて順次、バスストップから選手村または名鉄本宿駅への専用バスを発車させる。役員の指示に従い乗車すること。
- インカレ後夜祭、講習会に参加するものは、選手村または名鉄本宿駅への専用バスに乗車した後、各自でインカレ後夜祭、講習会会場へ移動すること。インカレ後夜祭、講習会会場は新城市内を予定している。

7.2 リレー競技（選手権の部）

7.2.1 1走スタート

- 1走スタート時刻

ME	9：30	WE	9：40
----	------	----	------
- 1走の選手はスタート時刻の10分前に1走スタート地区に集合すること。
- 1走スタート地区では役員の指示に従って進み、整列すること。スタート前に地図は渡されるが、スタートまで中を見てはならない。
- スタートの合図はピストルで行う。フライングがあった場合は笛を鳴らす。この場合は役員の指示に従ってスタートをやり直す。計時はスタートの合図から行う。
- スタートフラッグまでは赤白色テープ誘導である。地図上の()の中心にスタートフラッグがある。スタートフラッグを通過しない場合は失格となる。

7.2.2 チェンジオーバー

<リレー選手権の部 スタート/フィニッシュ地区レイアウト>

<リレー 地図置き場レイアウト>

<選手権の部>

<一般の部>

- フィニッシュのおよそ3分前に通過するコントロール（パブリックコントロール）をメイン会場から見る事ができる。このコントロールを通過した際、前走者のナンバーカード番号を「前走者接近情報板」に掲示する。掲示が遅れる場合もあるが、インカレ実施規則 25.10 に規定する次走者への告知はこれに依るものとする。
- 選手権の部次走者待機枠入口にスタートユニットを設置する。e-card のアクティベートを行うこと。故障が疑われる場合は近くの役員に申し出て e-card の再発行を受けること。
- チェンジオーバーは前走者と次走者の接触をもって行う。チェンジオーバーが正しく行われなかったと役員が判断した場合はそのチームは失格とする。
- 次走者が次走者待機枠にいない場合は、その場で役員に申し出て指示に従って次走者を待つこと。チェンジオーバーを行うまで計時線を通過できない。
- チェンジオーバー後、次走者は赤白色テープ誘導に従って地図置き場に行き、自分のナンバーカード番号が記載されている地図を取ること。地図置き場までの誘導は、途中で一般の部の誘導と合流するので注意すること。
- 他の選手の地図を取った場合は失格となる。
- 自分の地図が無い場合は、地図置き場の役員に申し出ること。
- 地図を取った後、スタートフラッグまでは更に赤白色テープ誘導に従って進む。地図上の()の中心にスタートフラッグがある。スタートフラッグを通過しない場合は失格となる。

7.2.3 パブリックコントロール

- 選手権の部ではコース上にパブリックコントロールを設置する。パブリックコントロールからは短い赤白色テープ誘導があるので、誘導に従って進むこと。

7.2.4 フィニッシュ

- 最終コントロールからは赤白色テープ誘導レーンに従って進み、計時線を通過する。
- 計時線を通過した後は追い越し禁止である。役員の手指示に従って地図を提出すること。全クラスのリスタート終了時（13：00）までは地図を回収する。地図を紛失した場合は失格とする。
- フィニッシュ閉鎖時刻は14：40である。
- 調査依頼はフィニッシュ後速やかに受付まで文書にて行うこと。調査依頼用紙は受付に用意する。
- 調査依頼の締め切りは15：40である。

7.2.5 リスタート

- リスタート時刻はME、WE共に12:50を予定している。ただし、当日の進行状況によって変更する可能性があるため放送には注意すること。
- リスタート時刻の10分前までに、チェンジオーバーできなかった全ての選手は、選手権の部次走者待機枠に集合すること。ただし、リスタートを希望しない場合は、次走者待機枠の役員に申し出ること。
- 次走者待機枠集合後も、リスタート時刻まではチェンジオーバーが可能である。
- リスタート時刻に遅刻した選手は出走できない。
- スタート後、赤白色テープ誘導に従って地図置き場に行き、自分のナンバーカード番号が記載されている地図を取ること。
- 他の選手の地図を取った場合は失格となる。
- 自分の地図が無い場合は地図置き場の役員に申し出ること。
- 地図を取った後、スタートフラッグまでは更に赤白色テープ誘導に従って進む。地図上の()の中心にスタートフラッグがある。スタートフラッグを通過しない場合は失格となる。

7.2.6 失格

- 失格が判明した場合、当該校のチームオフィシャルに通知される。
- 失格チームはその後のチェンジオーバーを禁止する。
- 失格チームの未出走者はリスタート時に出走できる。

7.2.7 ウィニングラン

- 選手権の部において優勝が確定的な学校のみ、ウィニングラン(同チームの選手による最終走者の伴走)を行うことができる。希望する場合は、受付に申し出て許可を得ること。ただし、他クラスも含めた競技状況によっては許可しない場合もある。
- 役員の指示に従ってウィニングランを行うこと。

7.3 リレー競技(一般の部)

7.3.1 1走スタート

- 1走スタート時刻
WUR/XUR 9:50 MUR 10:00
- 1走の選手はスタート時刻の10分前に一般の部・併設大会1走スタート待機地区に集合すること。
- 一般の部1走スタート地区は選手権の部1走スタート地区よりも奥になる。1走スタート待機地区から1走スタート地区へ移動する際には役員の指示に従うこと。
- 1走スタート地区では役員の指示に従って進み、整列すること。スタート前に地図は渡されるが、スタートまで中を見てはならない。
- スタートの合図はピストルで行う。フライングがあった場合は笛を鳴らす。この場合は役員の指示に従ってスタートをやり直す。計時はスタートの合図から行う。
- スタートフラッグまでは赤白色テープ誘導である。地図上の()の中心にスタートフラッグがある。スタートフラッグを通過しない場合は失格となる。

7.3.2 チェンジオーバー

<リレー一般の部/スプリント競技 スタート/フィニッシュ地区レイアウト>

- フィニッシュのおよそ3分前に通過するコントロール(パブリックコントロール)をメイン会場から見る事ができる。このコントロールを通過した際、前走者のナンバーカード番号を「前走者接点情報板」に掲示する。主管者は、この掲示に不備があっても責任を負わない。次走者は前走者の帰還時刻を予想して準備をすること。また、前走者の姿がメイン会場内に見えてからチェンジオーバーまでの所要時間は10秒程と予想される。
- 一般の部次走者待機枠入口にスタートユニットを設置する。e-cardのアクティベートを行うこと。故障が疑われる場合は近くの役員に申し出てe-cardの再発行を受けること。
- チェンジオーバーは前走者と次走者の接触をもって行う。チェンジオーバーが正しく行われなかったと役員が判断した場合はそのチームは失格とする。
- 次走者が次走者待機枠にいない場合は、その場で役員に申し出て指示に従って次走者を待つこと。チェンジオーバーを行うまでフィニッシュできない。
- チェンジオーバー後、次走者は赤白色テープ誘導に従って地図置き場に行き、自分のナンバーカード番号が記載されている地図を取ること。地図置き場までの誘導は、途中で選手権の部の誘導と合流するので注意すること。
- 他の選手の地図を取った場合は失格となる。

- 自分の地図が無い場合は地図置き場の役員に申し出ること。
- 地図を取った後、スタートフラッグまでは更に赤白色テープ誘導に従って進む。地図上の()の中心にスタートフラッグがある。スタートフラッグを通過しない場合は失格となる。

7.3.3 フィニッシュ

- 最終コントロールからは青白色テープ誘導に従って、フィニッシュレーンに入る。
- パンチングフィニッシュとする。チェンジオーバー後、パンチングフィニッシュ用ユニットに e-card をはめ込むこと。
- パンチングフィニッシュした後は追い越し禁止である。役員の指示に従って地図を提出すること。全クラスのリスタート終了時(13:00)までは地図を回収する。地図を紛失した場合は失格とする。
- フィニッシュ閉鎖時刻は14:30である。

7.3.4 リスタート

- リスタート時刻はMUR、WUR、XUR共に13:00を予定している。ただし、当日の進行状況によって変更する場合があるので、放送には注意すること。
- リスタート時刻の10分前までに、チェンジオーバーできなかったすべての選手は一般の部次走者待機枠に集合すること。ただし、リスタートを希望しない場合は、次走者待機枠の役員に申し出ること。
- 次走者待機枠集合後も、リスタート時刻まではチェンジオーバーが可能である。
- リスタート時刻に遅刻した選手は出走できない。
- スタート後、赤白色テープ誘導に従って地図置き場に行き、自分のナンバーカード番号が記載されている地図を取ること。
- 他の選手の地図を取った場合は失格となる。
- 自分の地図が無い場合は地図置き場の役員に申し出ること。
- 地図を取った後、スタートフラッグまでは更に赤白色テープ誘導に従って進む。地図上の()の中心にスタートフラッグがある。スタートフラッグを通過しない場合は失格となる。

7.3.5 失格

- 失格チームのその後のチェンジオーバーは禁止しない。すでに失格とわかっている場合でもリスタート時刻までチェンジオーバーを行うこと。

7.4 スプリント競技

7.4.1 スタート

- スタート時刻
MUS/WUS 9:50
- 1走の選手はスタート時刻の10分前に一般の部・併設大会1走スタート待機地区に集合すること。
- 一般の部スタート地区は選手権の部スタート地区よりも奥になる。1走スタート待機地区から1走スタート地区へ移動する際には役員の指示に従うこと。
- 1走スタート地区では役員の指示に従って進み、整列すること。スタート前に地図は渡されるが、スタートまで中を見てはならない。
- スタートの合図はピストルで行う。フライングがあった場合は笛を鳴らす。この場合は役員の指示に従ってスタートをやり直す。計時はスタートの合図から行う。
- スタートフラッグまでは赤白色テープ誘導である。地図上の()の中心にスタートフラッグがある。スタートフラッグを通過しない場合は失格となる。

7.4.2 フィニッシュ

- 最終コントロールからは青白色テープ誘導に従って、フィニッシュレーンに入る。
- パンチングフィニッシュとする。パンチングフィニッシュ用ユニットに e-card をはめ込むこと。
- パンチングフィニッシュ後は追い越し禁止である。役員の指示に従って地図を提出すること。全クラスのリスタート終了時(13:00)までは地図を回収する。地図を紛失した場合は失格とする。
- フィニッシュ閉鎖時刻は14:30である。

8. 競技情報

8.1 地図

- 地図はミドル・リレー共に縮尺 1:10,000、等高線間隔 5m、走行可能度 4 段階表示で描かれている。地図表記は ISOM2000 に準拠している。
- 上記規定の中には地図ごとに定義を定め、これを凡例に示すことで使用が認められている特徴物がある。この規定に従って以下のように記号を定める。
 - 黒の ○ : 炭焼窯跡
 - 黒の x : ほこら・石碑・その他人工特徴物
 - 緑の網かけ : しいたけ床
- 表記に関してはモデルイベント地図の凡例を参照のこと。ミドル・リレーに使用する地図は凡例を省略している。
- 本大会で使用する地図は全てビニール袋に封入されている。

8.2 テレインの概要

テレインは 2005 年世界選手権ロング決勝で使われた範囲を中心とした地域である。標高 500-700m に位置し、ある部分は細かい尾根と細い沢を備えた複数の大きな山塊や尾根からなり、傾斜は急である。比高 50m 以内のいくつかの小さな山塊からなる部分もあり、その部分も傾斜は急である。また微地形が複雑に発達した部分もある。地表はやわらかいが、細い沢底は岩がちである。植生については、90%が針葉樹で、走行可能度や見通しは大抵の場合非常に良いが、倒木の多い箇所がある。残りの針葉樹と広葉樹の混交林からなる部分では走行可能度や見通しは落ちる。テレイン内には耕作地があり、太い舗装道路が横切るほか、細い舗装道路や非舗装道路、小道も見られる。

8.3 テレインに関する情報

- 積雪が残っている可能性がある。各自で対策を立てること。
- 猪等の野生動物が出没することがある。注意すること。
- 凍結している可能性がある。注意すること。

8.4 コースに関する情報

8.4.1 コース設定者

ミドル・ディスタンス競技 : 知念 毅 (1999 年度 早稲田大学入学)
リレー競技 : 榎本 和弘 (1998 年度 早稲田大学入学)

8.4.2 コース距離・登距離

コース距離 (単位 km)・登距離 (単位 m) は以下の表のとおりである。ただし、変更される場合がある。その場合は、公式掲示板にて掲示する。

<ミドル・ディスタンス競技部門>

コース	距離	登距離
ME-QA	2.3	120
ME-QB	2.2	135
ME-QC	2.3	135
ME-QD	2.2	125
WE-QA	2.4	60
WE-QB	2.4	70

コース	距離	登距離
ME-FA	2.9	175
WE-FA	2.5	115
ME-FB1	2.1	120
ME-FB2	2.0	125
ME-FB3	2.1	140
ME-FB4	2.1	140
WE-FB1	1.6	95
WE-FB2	1.6	105

コース	距離	登距離
MUA1	3.5	290
MUA2	3.6	310
WUA	2.0	125
MUB	1.8	100

コース	距離	登距離
WUB	1.8	100
MUF1	2.4	205
MUF2	2.2	215
WUF	1.7	110

<リレー競技部門>

コース	距離	登距離
ME	5.5-5.6	380-400
WE	4.3-4.6	310-325
MUR	3.7-3.8	
WUR	2.8-2.9	
XUR	2.8-2.9	
MUS	2.8-2.9	
WUS	2.8-2.9	

8.5 e-card について

8.5.1 電子パンチングシステムの概要

- 本大会では EMIT 社製の EPT (Electronic Punching and Timing system) を使用する。
- 電子パンチングシステムでは e-card とスタートユニットと、コントロールユニットを用いる。
- e-card をアクティベートし、正常に動作している場合にはスタートユニットに付いているランプが赤く点滅する。
- コントロールユニットは固有の番号をもっており、アクティベートした e-card をはめ込むことにより、この固有の番号を e-card が読み取り、e-card に記録される。
- これらの記録されたデータをフィニッシュ後に読み取り、失格判定を行う。
- e-card は機械であるため途中で故障する可能性がある。故障しても失格判定を行えるように、e-card にはバックアップラベルが付いている。
- バックアップラベルはコントロールユニットにきちんとはめ込んだ場合に、穴が開くような構造となっている (穴は1点で位置によってどのコントロールか判別する)

8.5.2 e-card 使用上の注意点

- e-card の加工、書き込みなどは認めない。このためコントロール位置説明表を携帯する場合は、ビニール袋、コントロールカードケース等を利用してもよい。
- アクティベートを行っていない場合、一切の電子的記印が記録されないため、スタートユニットでは各人でランプが「2回」点滅することを確認すること。ランプが点滅しない場合には役員に届け出ること。
- e-card が適切に動作していなかった場合はバックアップラベルでコントロールの通過を確認するのでバックアップラベルも紛失しないように十分注意すること。
- e-card の紛失・忘失は失格となることがある。
- e-card の電子記録によって正しくコントロールを回っていることが証明される限りにおいて、バックアップラベルを紛失しても失格とはしない。
- バックアップラベルにも記印を行うため、e-card をコントロールユニットにきちんとはめ込むこと。
- スタートユニットにはめ込むと、以前の記録は消去されるため、競技開始後は決してスタートユニットに近づけないこと。

8.5.3 コントロールで間違っただパンチをした場合の対処法

- 同じ番号のコントロールで続けて 2 回以上パンチした場合は最初のパンチのみが記録される。パンチに不安がある場合は 2 回以上パンチしても問題は無い。
- 途中で間違っただコントロールのパンチが記録されていても、正しい順番で回ったことが確認できれば

完走と認める。従って、間違っただコントロールでパンチした場合でもそのまま正しいコントロールに行きパンチすればよい。

【例1】 7 8 9と行くべきところ、8を飛ばして9をパンチした場合
そのまま8に戻ってパンチをし、再び9をパンチする(7 9 8 9)。

【例2】 7の次に8に行くべきところを他のクラスのコントロールXでパンチした場合
そのまま8に行きパンチする(7 X 8)。

8.5.4 その他注意事項

- 競技運営の都合上、主管者から貸し出す e-card 以外の使用は認めない。但し、モデルイベント中のみ個人所有の e-card の使用を認める。
- 主管者が貸し出す e-card には氏名が記入されたラベルが貼り付けられており、選手 1 人につき 1 枚ずつ貸し出される。
- ミドル・リレー両日とも同一の e-card を使用する。 e-card を紛失もしくは破損した場合、弁償金 (3,000 円) を徴収する。競技中の事故で破損した場合にはその限りではない。

8.6 ナンバーカード

- ナンバーカードは開会式当日の大会受付で配布する。A-Final のナンバーカードは予選終了後、受付にて A-Final 出場者に配布する。
- ナンバーカード 1 枚につき安全ピンを 4 個使用すること。
- ナンバーカードは胸の見やすい位置に水平に付けること。
- A-Final とリレー選手権の部では選手 1 人につき 2 枚使用するので、胸と背中の見やすい位置に水平に付けること。

8.7 公式掲示板

- 開会式会場及び本部の横に公式掲示板を設置する。
- 変更点、連絡など参加者に伝えるべき公式な情報はすべてこの掲示板を通して知らせる。必ず確認すること。

8.8 救護所

- ミドル・リレー共に、フィニッシュ付近に救護所を設ける。リレーではそれ以外にテレイン内に救護所を設け、最低限の応急手当を受けることができる。各自で手当をした場合は支障がなければ競技を続けることができる。 役員の手を借りた場合には失格となる。
- 競技中に怪我人を発見した場合は、救護所またはフィニッシュの役員に連絡すること。

8.9 調査依頼・提訴

8.9.1 調査依頼

- 各校は、競技者あるいは主管者の、ミドル・リレー共に選手権の部または、大会全体に関するインカレ実施規則に対する違反についての調査依頼を行うことができる。
- ミドル・リレー共に、受付にて調査依頼を受け付ける。
- 調査依頼用紙は受付に用意する。文書にて行うこと。
- 回答は、公式掲示板に掲示する。
- 成績速報に関する調査依頼は、フィニッシュ閉鎖後 60 分以内に行うこと。ただし、選手権予選はフィニッシュ閉鎖後 42 分以内に行うこと。
- 調査依頼には主管者が回答する。調査依頼の回答に疑義がある場合のみ、提訴を受け付ける。

8.9.2 提訴

- 調査依頼に対する回答に疑義がある場合は提訴を行うことができる。提訴は裁定委員会に対して文書で行うこと。
- 提訴に対する裁定委員会の判断は最終的なものである。関係者に通知されるほか、大会報告書にて報告される。

8.10 テープ誘導色一覧

ミドル		
選手権予選	一般の部・B-Final	A-Final
スタート待機所	会場	スタート待機エリア
青白色	緑白色	青白色
スタート	スタート	プレスタート
赤白色	赤白色	赤白色
スタートフラッグ	スタートフラッグ	本スタート
最終コントロール	最終コントロール	最終コントロール
赤白色	赤白色	赤白色
フィニッシュ	フィニッシュ	フィニッシュ
青白色	紫色	
会場	緑白色	
	会場	

リレー	
選手権	一般の部・スプリント
スタート	スタート
赤白色	赤白色
地図置き場	地図置き場
赤白色	赤白色
スタートフラッグ	スタートフラッグ
最終コントロール	最終コントロール
赤白色	青白色
フィニッシュ	フィニッシュ

立入禁止：青黄色

9. チームオフィシャルリスト

(58名)

学校	氏名	学校	氏名
岩手大学	西田 優	東京工業大学	坪居 大介
	阪本 紘一		前田 裕太
東北大学	櫻本 信一郎	東京女子大学	木暮 なつ樹
	小林 恭輔	日本女子大学	柘植 春奈
北海道大学	西村 淳史		尾崎 高志
	大嶋 真謙	津田塾大学	青木 孝道
宮城学院女子大学	姫野 祐子	茨城大学	蛭田 晃仁
岩手県立大学	安保 寛明		田口 久美子
金沢大学	松室 隼人	首都大学東京	松本 大輔
	天谷 翔吾	静岡大学	内藤 愉孝
新潟大学	田村 潔		中村 洋輔
	谷内田 功	名古屋大学	三宅 文彦
慶應義塾大学	鈴木 慎一郎		村田 悠
千葉大学	梅原 崇一	椙山女学園大学	安斎 秀樹
	宮沢 絵美		志村 和子
筑波大学	櫻田 隆之	大阪大学	木村 洋介
	高野 麻記子	大阪市立大学	櫻井 良亮
東京大学	西脇 正展	京都大学	長谷川 裕
	牧山 知彦		新宅 有太
東京農工大学	山下 智之	神戸大学	高橋 大輔
	市原 孝一	京都女子大学	松石 苑子
	皆川 美紀子	京都橘大学	鳥羽 都子
東京理科大学	寺垣内 航		横澤 夕香
早稲田大学	大塚 友一		桑野 文
	中谷 瑞希	奈良女子大学	鈴木 康史
図書館情報大学	齋 敦史		加納 尚子
実践女子大学	熊野 匠人	龍谷大学	間畠 真嗣
埼玉大学	坂本 君江		浅井 千穂
相模女子大学	平石 大介		
	松永 彩		

10. ミドル選手権の部 スタートリスト

【選手権予選 男子1レーン ME-Q1】

No.	時刻	氏名	学校/年数	B-Final
100	9:00	村上諒一	東京工業4	12:00:00
101	9:01	斎藤弘	新潟1	12:00:30
102	9:02	下堂文寛	京都橘1	12:01:00
103	9:03	手塚宙之	慶應義塾2	12:01:30
104	9:04	早瀬悠	茨城2	12:02:00
105	9:05	土田智宏	新潟3	12:02:30
106	9:06	岡英樹	東京工業4	12:03:00
107	9:07	山口能迪	東京4	12:03:30
108	9:08	濱崎嘉久	静岡3	12:04:00
109	9:09	谷直樹	龍谷3	12:04:30
110	9:10	川名聡	横浜国立2	12:05:00
111	9:11	高田英司	東北3	12:05:30
112	9:12	武藤貴昭	東京工業1	12:06:00
113	9:13	緑川拓也	新潟2	12:06:30
114	9:14	分木優	立命館3	12:07:00
115	9:15	真壁啓司	慶應義塾3	12:07:30
116	9:16	田島佑輔	大阪3	12:08:00
117	9:17	村上一輝	東京工業2	12:08:30
118	9:18	景山健	早稲田2	12:09:00
119	9:19	及川弘文	岩手4	12:09:30
120	9:20	中尾吉男	東京2	12:10:00
121	9:21	長縄知晃	東北2	12:10:30
122	9:22	吉田智志	大阪市立3	12:11:00
123	9:23	鶴田翔一	金沢4	12:11:30
124	9:24	井上浩太郎	山口2	12:12:00
125	9:25	西郷貴洋	東京3	12:12:30
126	9:26	吉岡慶祐	名古屋2	12:13:00
127	9:27	比嘉友紀	東京工業2	12:13:30
128	9:28	吉田知峻	東京2	12:14:00
129	9:29	中清行	神戸2	12:14:30
130	9:30	上野光	東北2	12:15:00
131	9:31	神山康	早稲田2	12:15:30
132	9:32	羽賀岳尋	東京工業3	12:16:00
133	9:33	星河廣樹	北海道3	12:16:30
134	9:34	松井弘毅	東京工業3	12:17:00
135	9:35	津國真敏	京都3	12:17:30
136	9:36	長瀬裕樹	東京3	12:18:00
137	9:37	小澤健太郎	筑波3	12:18:30
138	9:38	山本純一	早稲田2	12:19:00
139	9:39	森広斗	名古屋1	12:19:30
140	9:40	茂木堯彦	東京2	12:20:00
141	9:41	高橋雄哉	図書館情報4	12:20:30
142	9:42	西久保史明	東京2	12:21:00
143	9:43	武藤広晃	名古屋4	12:21:30
144	9:44	荒川溪	東京3	12:22:00
145	9:45	池陽平	北海道4	12:22:30
146	9:46	上城圭史	立命館3	12:23:00
147	9:47	後藤大輔	東北4	12:23:30
148	9:48	熊澤貴弘	慶應義塾1	12:24:00

【選手権予選 男子2レーン ME-Q2】

No.	時刻	氏名	学校/年数	B-Final
200	9:00	近藤大樹	金沢4	12:00:00
201	9:01	香川讓徳	東京農工4	12:00:30
202	9:02	北村俊介	東京工業4	12:01:00
203	9:03	森田昌樹	京都1	12:01:30
204	9:04	鈴木圭祐	茨城3	12:02:00
205	9:05	宮澤直樹	東京農工3	12:02:30
206	9:06	大塚紘史	千葉4	12:03:00
207	9:07	佐々木崇	新潟2	12:03:30
208	9:08	大橋洋介	慶應義塾2	12:04:00
209	9:09	能勢晃司	京都3	12:04:30
210	9:10	丸藤純	岩手2	12:05:00
211	9:11	阿部寿洋	東京理科2	12:05:30
212	9:12	仲村健一	京都4	12:06:00
213	9:13	弾塚康平	東京農工4	12:06:30
214	9:14	西山洋生	静岡4	12:07:00
215	9:15	山口拓也	北海道3	12:07:30
216	9:16	日浅巧	大阪1	12:08:00
217	9:17	高瀬悠太	東京工業3	12:08:30
218	9:18	勝田弘	東北1	12:09:00
219	9:19	清藤祐三	国際基督教4	12:09:30
220	9:20	丹羽史尋	東京3	12:10:00
221	9:21	高橋良平	京都1	12:10:30
222	9:22	海老成直	中央2	12:11:00
223	9:23	青柳健大	東北3	12:11:30
224	9:24	高橋伸寧	慶應義塾4	12:12:00
225	9:25	齋藤祐也	東北3	12:12:30
226	9:26	宮川純一	筑波4	12:13:00
227	9:27	足立恭兵	慶應義塾2	12:13:30
228	9:28	植山潔	関西1	12:14:00
229	9:29	岩井稔	早稲田4	12:14:30
230	9:30	高橋元気	東北4	12:15:00
231	9:31	鶴井達也	名古屋4	12:15:30
232	9:32	近藤友洋	東京工業1	12:16:00
233	9:33	五十嵐雅史	慶應義塾2	12:16:30
234	9:34	平岡雅芸	金沢4	12:17:00
235	9:35	小林隆昭	千葉4	12:17:30
236	9:36	宮越崇	早稲田3	12:18:00
237	9:37	古澤徹	東京3	12:18:30
238	9:38	小見山斉彰	千葉1	12:19:00
239	9:39	岡崎智也	東北1	12:19:30
240	9:40	落合剛	埼玉3	12:20:00
241	9:41	今井直樹	早稲田4	12:20:30
242	9:42	田口裕也	茨城4	12:21:00
243	9:43	北崎茂	東京工業4	12:21:30
244	9:44	古川康之	大阪4	12:22:00
245	9:45	山田貴洋	金沢3	12:22:30
246	9:46	山田祐嗣	名古屋4	12:23:00
247	9:47	大西康平	京都3	12:23:30

【選手権予選 男子3レーン ME-Q3】

No.	時刻	氏名	学校/年数	B-Final
300	9:00	佐藤郷	筑波4	12:00:00
301	9:01	前田青	東京4	12:00:30
302	9:02	栗城吾央	岩手県立2	12:01:00
303	9:03	堀口裕史	東京農工3	12:01:30
304	9:04	村岡悠	大阪市立3	12:02:00
305	9:05	後藤俊介	千葉4	12:02:30
306	9:06	平敷慶伍	慶應義塾3	12:03:00
307	9:07	後藤陽一	東北3	12:03:30
308	9:08	田中翔太	早稲田1	12:04:00
309	9:09	福田重一	岩手3	12:04:30
310	9:10	馬場政志	大阪4	12:05:00
311	9:11	西田剛志	東京4	12:05:30
312	9:12	小鷲宜也	早稲田4	12:06:00
313	9:13	西崎隼人	名古屋3	12:06:30
314	9:14	高松駿	金沢1	12:07:00
315	9:15	南部壮志	神戸2	12:07:30
316	9:16	佐藤啓史	東京3	12:08:00
317	9:17	仲田貴幸	関西2	12:08:30
318	9:18	林泰斗	東北2	12:09:00
319	9:19	村上巧	東京工業2	12:09:30
320	9:20	山尾勇介	金沢3	12:10:00
321	9:21	並木政憲	筑波2	12:10:30
322	9:22	真壁浩之	大阪4	12:11:00
323	9:23	湯山永久	筑波3	12:11:30
324	9:24	土肥雅人	金沢4	12:12:00
325	9:25	横山恵司	東京農工2	12:12:30
326	9:26	諸江佳樹	東京2	12:13:00
327	9:27	銚立裕樹	東北4	12:13:30
328	9:28	前田肇	東京2	12:14:00
329	9:29	小林知彦	名古屋1	12:14:30
330	9:30	渡辺裕己	東京3	12:15:00
331	9:31	三上智	神戸3	12:15:30
332	9:32	山崎啓吾	東京工業2	12:16:00
333	9:33	岩瀬祐介	早稲田2	12:16:30
334	9:34	渡辺悠介	東北3	12:17:00
335	9:35	友安充宜	東京工業3	12:17:30
336	9:36	太田恒平	東京3	12:18:00
337	9:37	高塚史明	千葉3	12:18:30
338	9:38	佐藤崇雄	静岡4	12:19:00
339	9:39	木内俊太郎	福島1	12:19:30
340	9:40	杉山尚徳	東北2	12:20:00
341	9:41	小山温史	東京工業2	12:20:30
342	9:42	村上堯	神戸4	12:21:00
343	9:43	田久保豊	早稲田3	12:21:30
344	9:44	小松巧実	国際基督教2	12:22:00
345	9:45	石井大生	首都東京4	12:22:30
346	9:46	小川圭介	慶應義塾3	12:23:00
347	9:47	鎌田健太郎	新潟4	12:23:30

【選手権予選 男子4レーン ME-Q4】

No.	時刻	氏名	学校/年数	B-Final
400	9:00	保前保	千葉4	12:00:00
401	9:01	五嶋宏通	京都3	12:00:30
402	9:02	藤本裕介	新潟3	12:01:00
403	9:03	不破喬	東京農工4	12:01:30
404	9:04	森田健介	山口3	12:02:00
405	9:05	渡辺雅敏	静岡4	12:02:30
406	9:06	吉野信	京都3	12:03:00
407	9:07	林城仁	東京1	12:03:30
408	9:08	石母田篤	茨城4	12:04:00
409	9:09	渡邊悠貴	慶應義塾1	12:04:30
410	9:10	稲垣孝宣	京都2	12:05:00
411	9:11	加藤峻一	中央1	12:05:30
412	9:12	厚土敏治	図書館情報4	12:06:00
413	9:13	久保和輝	岩手県立1	12:06:30
414	9:14	宗形俊	新潟1	12:07:00
415	9:15	三上諒	岩手4	12:07:30
416	9:16	川添智由	筑波2	12:08:00
417	9:17	堀田秀聡	千葉2	12:08:30
418	9:18	室田和宏	京都3	12:09:00
419	9:19	真名垣友樹	北海道3	12:09:30
420	9:20	柴本浩児	東京工業1	12:10:00
421	9:21	登坂祥大	慶應義塾3	12:10:30
422	9:22	関谷茂樹	東北4	12:11:00
423	9:23	藤沼崇	新潟3	12:11:30
424	9:24	青木大輔	静岡2	12:12:00
425	9:25	谷口彰登	千葉1	12:12:30
426	9:26	西村徳真	京都2	12:13:00
427	9:27	北村伸介	東京工業4	12:13:30
428	9:28	植村圭祐	東京4	12:14:00
429	9:29	高田智実	京都4	12:14:30
430	9:30	男庭和則	茨城2	12:15:00
431	9:31	櫻木伸也	静岡4	12:15:30
432	9:32	古山泰也	東京3	12:16:00
433	9:33	信未俊平	大阪3	12:16:30
434	9:34	松井弘之	東京4	12:17:00
435	9:35	樽見典明	名古屋4	12:17:30
436	9:36	木平孝和	東京工業4	12:18:00
437	9:37	大井恵介	東北3	12:18:30
438	9:38	大杉祥二	筑波2	12:19:00
439	9:39	柏村育郎	東北2	12:19:30
440	9:40	梅本匠	京都橘1	12:20:00
441	9:41	永井亮	東北3	12:20:30
442	9:42	大橋憲昭	茨城3	12:21:00
443	9:43	青山弘毅	筑波2	12:21:30
444	9:44	尾崎健士	千葉3	12:22:00
445	9:45	舟根大輔	茨城3	12:22:30
446	9:46	舎利弗祐介	金沢2	12:23:00
447	9:47	山崎貴彦	東京3	12:23:30

【選手権予選 女子1レーン WE-Q1】

No.	時刻	氏名	学校/年数	B-Final
500	9:00	岸田真希	京都橘3	12:00:00
501	9:01	阿久津麻美	宮城学院女子4	12:00:30
502	9:02	柴田理恵	椛山学園4	12:01:00
503	9:03	小西仁美	京都女子2	12:01:30
504	9:04	笠原綾	日本女子2	12:02:00
505	9:05	塚口淑香	金沢2	12:02:30
506	9:06	若林希美	日本女子4	12:03:00
507	9:07	新谷紗代子	京都女子4	12:03:30
508	9:08	加茂睦	龍谷3	12:04:00
509	9:09	石田有賀里	金沢3	12:04:30
510	9:10	稲葉茜	筑波2	12:05:00
511	9:11	水野利枝子	椛山学園2	12:05:30
512	9:12	千葉光絵	宮城学院女子4	12:06:00
513	9:13	内堀美和	茨城2	12:06:30
514	9:14	日名有砂	津田塾3	12:07:00
515	9:15	岡田瑛美	早稲田3	12:07:30
516	9:16	奥野侑子	筑波3	12:08:00
517	9:17	川崎恵子	山口4	12:08:30
518	9:18	川村麻衣	岩手県立2	12:09:00
519	9:19	漢那理絵	相模女子4	12:09:30
520	9:20	宮地紋乃	新潟3	12:10:00
521	9:21	藪田明野	東京女子2	12:10:30
522	9:22	橋本陽子	日本女子4	12:11:00
523	9:23	堀智子	東京農工3	12:11:30
524	9:24	小島裕実	立命館3	12:12:00
525	9:25	永井さや香	千葉4	12:12:30
526	9:26	玉木智子	奈良女子2	12:13:00
527	9:27	鋸持知美	相模女子3	12:13:30
528	9:28	中島亜香音	静岡3	12:14:00
529	9:29	喜多村唯	新潟3	12:14:30
530	9:30	山崎真希子	実践女子3	12:15:00
531	9:31	八谷尚美	山口3	12:15:30
532	9:32	阪井美紀	茨城2	12:16:00
533	9:33	米谷法子	東京農工3	12:16:30
534	9:34	築山絢	早稲田4	12:17:00
535	9:35	高橋弘恵	茨城3	12:17:30
536	9:36	吉野真弓	相模女子4	12:18:00
537	9:37	伊東佑初子	筑波3	12:18:30
538	9:38	柴田早斗未	奈良女子2	12:19:00
539	9:39	三輪あづみ	相模女子4	12:19:30
540	9:40	石山佳代子	日本女子4	12:20:00
541	9:41	柳川理恵子	宮城学院女子3	12:20:30
542	9:42	角田明子	岩手県立3	12:21:00
543	9:43	白倉由起	岩手2	12:21:30
544	9:44	黒澤侑加	日本女子3	12:22:00
545	9:45	金野愛子	宮城学院女子2	12:22:30
546	9:46	森澤寿里	奈良女子4	12:23:00

【選手権予選 女子2レーン WE-Q2】

No.	時刻	氏名	学校/年数	B-Final
600	9:00	荒井奈穂美	宮城学院女子4	12:00:00
601	9:01	水野恵	奈良女子3	12:00:30
602	9:02	大迫響子	日本女子3	12:01:00
603	9:03	岩橋愛	椛山学園2	12:01:30
604	9:04	小山田牧代	千葉3	12:02:00
605	9:05	川下響子	京都橘1	12:02:30
606	9:06	市川陽子	千葉2	12:03:00
607	9:07	小澤優香	日本女子4	12:03:30
608	9:08	高橋摩帆	岩手2	12:04:00
609	9:09	高橋香織	相模女子3	12:04:30
610	9:10	荒瀧紘子	東京農工4	12:05:00
611	9:11	村山郁代	日本女子4	12:05:30
612	9:12	荒井友香	新潟4	12:06:00
613	9:13	高木麻衣	東京農工4	12:06:30
614	9:14	阿部ゆかり	東北1	12:07:00
615	9:15	福原むつみ	宮城学院女子3	12:07:30
616	9:16	川上由紀子	新潟3	12:08:00
617	9:17	中島明日香	京都橘3	12:08:30
618	9:18	酒井秋穂	宮城学院女子4	12:09:00
619	9:19	白石佳子	日本女子3	12:09:30
620	9:20	小林美幸	金沢3	12:10:00
621	9:21	青島優	津田塾4	12:10:30
622	9:22	大類景子	茨城2	12:11:00
623	9:23	西山絵梨香	千葉4	12:11:30
624	9:24	井手恵理子	日本女子2	12:12:00
625	9:25	福田早友里	立命館3	12:12:30
626	9:26	栗原真季子	日本女子4	12:13:00
627	9:27	二宮恵子	山口2	12:13:30
628	9:28	志度裕子	東京農工4	12:14:00
629	9:29	杉本さや香	東京農工4	12:14:30
630	9:30	坂本涼子	京都橘3	12:15:00
631	9:31	平嶋真季	相模女子2	12:15:30
632	9:32	池田智子	津田塾3	12:16:00
633	9:33	渡辺りつ子	日本女子4	12:16:30
634	9:34	峯村絢香	奈良女子4	12:17:00
635	9:35	豊田安由美	筑波2	12:17:30
636	9:36	西田真梨子	京都橘3	12:18:00
637	9:37	西美保	静岡2	12:18:30
638	9:38	門間幸恵	宮城学院女子4	12:19:00
639	9:39	若林さゆり	新潟4	12:19:30
640	9:40	原直子	東京女子4	12:20:00
641	9:41	幸村和美	岩手3	12:20:30
642	9:42	武村法	茨城3	12:21:00
643	9:43	貝沼久美恵	実践女子1	12:21:30
644	9:44	西田幸代	京都女子4	12:22:00
645	9:45	吉田恵美	新潟4	12:22:30
646	9:46	朴峠周子	日本女子4	12:23:00

11. ミドル一般の部 スタートリスト

[MUA1]

10:00	福西 展之	立命館4	10:05	永山 貴教	東京農工2
10:01	小松田 成幸	岩手3	10:06	高橋 直樹	岩手4
10:02	岩城 徹	東北3	10:07	森 英敏	静岡4
10:03	西村 卓也	東京農工2	10:08	村田 康児	東京農工3
10:04	前田 真人	金沢2	10:09	柴崎 洋志	山口3
10:05	土井 理司	静岡2	10:10	工藤 琢也	新潟2
10:06	糸永 幸平	東京工業3	10:11	内野 佳祐	茨城2
10:07	八神 遥介	東北3	10:12	景山 祐	山口3
10:08	若林 宗平	北海道3	10:13	小島 純一	早稲田2
10:09	木村 裕策	早稲田2	10:14	廣崎 旭宏	東北3
10:10	齋藤 正敏	茨城3	10:15	荒井 隆雄	東京農工4
10:11	山口 卓也	岩手5	10:16	中村 康広	東京工業3
10:12	飯塚 祥太	新潟2	10:17	芹澤 崇	京都3
10:13	野村 佳佑	東京工業2	10:18	永井 大悟	茨城3
10:14	下村 英雄	茨城4	10:19	西尾和也	京都2
10:15	桜井 悠	岩手4	10:20	松尾 真治	山口2
10:16	阿部 敬寿	岩手3	10:21	山本 秀洋	岩手2
10:17	松田 祐輔	山口2	10:22	野口 喜朗	金沢4
10:18	細田 北斗	岩手4	10:23	近藤 崇	中央4
10:19	入谷健元	京都2	10:24	梶島 伸也	京都4
10:20	川崎 健志	東北2	10:25	加藤 陽介	福島2
10:21	青木 邦俊	静岡4	10:26	稲田 元樹	立命館2
10:22	市川 祥俊	図書館情報4	10:27	湯沢 友豪	東北3
10:23	小森 康孝	金沢4	10:28	奥田 雅彦	早稲田2
10:24	羽生 和史	筑波3	10:29	河村 正和	名古屋3
10:25	岡庭 俊和	東京2	10:30	京相 健二	茨城4
10:26	石角 直大	京都4	10:31	青山 尚樹	静岡3
10:27	東條 靖	静岡4	10:32	山本 剛平	東京農工2
10:28	天笠 真吾	金沢3	10:33	伊藤 善人	東京工業4
10:29	中村 準一	福島2	10:34	白井 佑真	静岡2
10:30	西村 太輔	早稲田2	10:35	志村 公寛	慶應義塾2
10:31	本間 隆一	東京工業3	10:36	井上 陽介	岩手3
10:32	高橋 優	東京農工3	10:37	井上 勇樹	大阪市立4
10:33	中野 敬太	岩手2	10:38	成田 充	図書館情報5
10:34	保科 泰	新潟3	10:39	松田 康彦	金沢3
10:35	安達 洋太	静岡2	10:40	清水 陽太	早稲田4
10:36	佐藤 翔太	岩手2	10:41	佐々木一光	北海道2
10:37	田尻 智紀	大阪市立3	10:42	井口 弘章	東北4
10:38	三輪 曉人	茨城2	10:43	田中 耕史	東京2
10:39	服部 高明	東京2	10:44	久保 秀男	茨城3
10:40	小泉 俊朗	立命館2	10:45	那須野 勇人	静岡2
10:41	芝田 啓亮	岩手県立3	10:46	渡辺和之	京都2
10:42	溝川 貴大	東北2	10:47	今野 利光	東京工業4
10:43	水石 和秀	大阪市立4	10:48	高橋 大輔	岩手2
10:44	海野 正英	東京工業4	10:49	早川 大貴	早稲田2
10:45	仁平 克輝	茨城3	10:50	室川 統一	新潟4
10:46	渡辺 聡一郎	早稲田2	10:51	安井 基陽	東京工業3
10:47	窪田 和博	埼玉4	10:52	赤塚 祥悟	筑波2
10:48	渡辺 敏喜	新潟2	10:53	高田 裕紀	大阪市立3
10:49	草場 健一	山口3	10:54	浅井 貴弘	岩手3
10:50	田山 恭司	筑波2	10:55	君塚 晃平	埼玉4
10:51	丹羽 将隆	静岡2	10:56	清水 恭平	新潟3
10:52	高橋 徹	福島3	10:57	佐川 雅幸	茨城3
10:53	大塚 康紀	東京農工2	10:58	鎌田 憲幸	岩手4
10:54	吉川 貴章	京都2	10:59	赤地 祐彦	名古屋4
10:55	須賀 博基	茨城3	11:00	福味 亮伸	静岡3
10:56	古田 義典	山口2			
10:57	後藤 樹	筑波2			
10:58	沖 裕之	東京工業2			
10:59	岩井 俊樹	静岡3			
11:00	西岡 英樹	名古屋4			
11:01	佐藤 高浩	早稲田3			

[WUA]

10:00	仲真子	金沢2
10:01	石和 智子	京都女子3
10:02	北川 奈津子	山口3
10:03	井上 鮎美	静岡2
10:04	北川 麻季子	立命館2
10:05	内記 みづえ	静岡3
10:06	山本 貴子	千葉3
10:07	藤嶋 純子	榎山女子学園4
10:08	湯上 久美子	京都女子2
10:09	千葉 順子	宮城学院女子2
10:10	佐藤 栄子	京都橋4
10:11	恒川 紗智子	立命館2

10:12	菊池 寛子	宮城学院女子2
10:13	本郷 真弓	金沢3
10:14	中川 美樹	榎山女子学園4
10:15	町田 由布子	新潟2
10:16	安田 亜美	山口2
10:17	村上 冴子	榎山女子学園2
10:18	金子 智美	榎山女子学園2
10:19	山下 幸恵	新潟2
10:20	荻野 宏美	京都女子3
10:21	腰山 いづみ	榎山女子学園4
10:22	工藤 瞳	岩手3
10:23	横部 早代	山口3
10:24	家木 順子	図書館情報4
10:25	鹿嶋由喜	岩手県立2
10:26	三矢 麻以	実践女子3
10:27	曾根田 友美	京都橋3
10:28	溝端 香苗	山口3
10:29	吉田 都	京都橋4
10:30	菊池 由喜	宮城学院女子3
10:31	中瀬 沙織	京都橋3
10:32	猿渡 弓子	津田塾2
10:33	山田 めぐみ	京都女子2
10:34	斉藤 桃子	日本女子3
10:35	袴田 優美	実践女子3
10:36	村井 愛	京都女子4
10:37	田村 岬	宮城学院女子2
10:38	伊藤美佳	金沢2
10:39	山口 能登美	榎山女子学園4
10:40	中坪 彩香	京都橋3
10:41	澤 菜津美	図書館情報4
10:42	鈴川 はるな	静岡4
10:43	倉田 陽子	山口3
10:44	木下 千歩	津田塾3
10:45	岩瀬 可奈	榎山女子学園4
10:46	浅上 香織	山口3
10:47	加藤 彩	奈良女子4

[MUB]

10:58	関口 真宏	中央3
10:59	小出 洋資	電気通信3
11:00	福岡 典幸	電気通信3
11:01	吹毛井 省吾	中央3
11:02	綾部 孝	茨城4
11:03	西山 洋平	電気通信1
11:04	狭間 裕一	電気通信2
11:05	松木 崇	中央3
11:06	鎌田 裕一	電気通信4
11:07	上田 篤史	京都4
11:08	高木 雅史	電気通信1
11:09	佐藤 祐樹	茨城4
11:10	尾崎 友昭	中央4
11:11	平尾 正明	電気通信4
11:12	林 和男	中央3
11:13	重田 泰男	電気通信2
11:14	塩田 洋輔	埼玉3
11:15	太田 聡	電気通信1
11:16	橋 俊也	電気通信4
11:17	松倉 淳	電気通信4
11:18	石川 貴之	千葉2
11:19	須田 真介	中央2
11:20	高原 誠	電気通信1
11:21	武田 弾	電気通信1
11:22	酒井 伸也	東北3
11:23	月原 知行	電気通信2
11:24	藤井 美岳	静岡4

[MUA2]

10:00	田澤 典彦	東京工業2
10:01	石坂 仁	千葉2
10:02	角森 哲博	岩手2
10:03	佐藤 翔吾	筑波2
10:04	永井 成亮	東北2

[WUB]

11:00	志茂由加子	東京女子2
11:01	石井 沙也香	日本女子2
11:02	味岡 知津子	実践女子3
11:03	亀山 幸	図書館情報4
11:04	小林 史佳	実践女子3
11:05	河野愛生	東京女子2
11:06	石川 裕子	日本女子2
11:07	大西 梓実	東京女子2
11:08	金久保 佳江	実践女子2
11:09	井上 七保子	東京女子4

[MUF1]

10:00	新田 昌也	山口1
10:01	織織 理志	静岡1
10:02	小倉 幹弘	筑波1
10:03	栗田 俊輔	東京工業1
10:04	開 達郎	東北1
10:05	岩崎 慶士	東京農工1
10:06	太田康博	東京1
10:07	吉田祐輔	北海道1
10:08	篠塚 高雅	神戸1
10:09	片山 智史	東北1
10:10	杉村和彦	京都橋1
10:11	岩崎 健太	関西1
10:12	大浦 宏記	京都1
10:13	松本 敦	山口1
10:14	石塚 脩之	東北1
10:15	寺村 大	名古屋1
10:16	原田 怜	静岡1
10:17	日高 英太郎	中央1
10:18	富田 康介	大阪1
10:19	佐野宏典	北海道1
10:20	佐藤 克哉	東京農工1
10:21	山元健	金沢1
10:22	杉本知駿	立命館1
10:23	伊藤 洋平	静岡1
10:24	穀野 翔	中央1
10:25	島田 裕司	東京工業1
10:26	今田 和樹	山口1
10:27	千々岩 瞳	東北1
10:28	斉藤 優作	新潟1
10:29	野田 徹	東北1
10:30	菅原大樹	東京1
10:31	小川 慶太郎	埼玉1
10:32	赤澤 教宏	中央1
10:33	大竹 彰	早稲田1
10:34	寺川 拓	静岡1
10:35	大西 展義	東北1
10:36	千保翼	金沢1
10:37	林 秀樹	早稲田1
10:38	雨宮 亨	千葉1
10:39	佐々木 貴浩	名古屋1
10:40	清水 善郎	東北1
10:41	藤田啓明	京都橋1
10:42	崎田 孝文	名古屋1
10:43	盛合 宏太	岩手1
10:44	高木 元輝	東京農工1
10:45	伊藤 将宏	東京工業1
10:46	岸裕樹	名古屋1
10:47	谷津 弘仁	千葉1
10:48	杏木知宏	東京1
10:49	久保義次	岩手県立1
10:50	新家 正宏	静岡1

[MUF2]

10:00	川口賢人	京都橋1
10:01	三戸部佑太	北海道1
10:02	奥原徹	東京1
10:03	坂田周哉	東京1
10:04	大和田 晋	早稲田1
10:05	高田 公大	静岡1
10:06	小林 正朋	名古屋1
10:07	定永 悠佑	静岡1
10:08	木村 隆二	新潟1
10:09	山田 雄介	山口1
10:10	澤 真平	大阪市立1
10:11	南部 三王	名古屋1
10:12	福岡聡	立命館1
10:13	永山 育男	東北1
10:14	香川 浩貴	中央1
10:15	石黒 文康	京都1
10:16	中山史野	東京1
10:17	浜田 航	東京農工1
10:18	久米 航	東北1
10:19	柏 俊輔	東北1
10:20	田村 貴文	岩手1
10:21	大平 幸央	東京工業1
10:22	高田 弘樹	東北1
10:23	永田 隆輔	山口1
10:24	早川 崇	静岡1
10:25	斉藤 勝久	中央1
10:26	山上陵太	国際基督教1
10:27	小西久哉	北海道1
10:28	加藤 雄一	東京農工1
10:29	高橋良寿	岩手県立1
10:30	齋田 篤	東京工業1
10:31	太田 貴大	東北1
10:32	日下 雅広	東北1
10:33	中村 亮太	茨城1
10:34	星野 有祐	新潟1
10:35	千田 浩介	東京工業1
10:36	川口 洋明	筑波1
10:37	大森 祐介	静岡1
10:38	伊藤 隆博	東京農工1
10:39	和氣 忠彦	京都1
10:40	菊地昭文	岩手県立1
10:41	関 愛允	東京農工1
10:42	林 太郎	山口1
10:43	笹田 敬太郎	千葉1
10:44	松崎 喜広	静岡1
10:45	藤田 寛祐	早稲田1
10:46	中條 恵介	千葉1
10:47	西岡康平	金沢1
10:48	佐橋 一裕	名古屋1
10:49	稲葉 智明	筑波1
10:50	菊池拓哉	福島1

[WUF]

10:00	小野山由美	山口1
10:01	芳野 裕子	奈良女子1
10:02	松永真澄	日本女子1
10:03	谷 久美子	京都女子1
10:04	松村 優子	山口1
10:05	山田 紗衣佳	椋山女学園1
10:06	田川 雅美	京都女子1
10:07	関映子	椋山女学園1
10:08	田畑 萌結	同志社1
10:09	筏 香織	奈良女子1
10:10	渡部雅子	日本女子1
10:11	白形 由貴	筑波1
10:12	稲垣圭	椋山女学園1
10:13	保希未子	国際基督教1
10:14	細川 彩	奈良女子1
10:15	今井 優実	茨城1
10:16	高橋 歩実	宮城学院女子1
10:17	関谷 麻里絵	京都1
10:18	西山佳織	金沢1
10:19	重松 裕子	椋山女学園1
10:20	渡辺愛美	日本女子1
10:21	高屋敷梨恵	岩手県立1
10:22	坂東 沙矢科	筑波1
10:23	細川 藍子	実践女子1
10:24	高野絵里子	相模女子1
10:25	榎戸 絢子	千葉1
10:26	花見 七瀬	埼玉1
10:27	松村 優子	山口1
10:28	宮地 知子	椋山女学園1
10:29	藤谷明日香	京都橋1
10:30	長田かなえ	相模女子1
10:31	林加奈	京都橋1
10:32	徳久 紘子	実践女子1
10:33	酒井 千裕	京都女子1
10:34	石丸 貢子	日本女子1
10:35	疋田 はるか	椋山女学園1
10:36	喜田 麻未	椋山女学園1
10:37	清水亜希子	津田塾1
10:38	今野 愛子	岩手1
10:39	清水 美和	椋山女学園1
10:40	小西 香織	龍谷1
10:41	畑岡 祥子	茨城1
10:42	添田ひとみ	国際基督教1
10:43	池田明子	津田塾1
10:44	村上有紀	京都橋1
10:45	新妻道	津田塾1
10:46	太田晃代	相模女子1
10:47	藤田華那	京都橋1
10:48	田丸ゆか	相模女子1
10:49	巒里里	国際基督教1
10:50	日笠 花衣	筑波1
10:51	青山 由希菜	椋山女学園1
10:52	上田 元美	山口1
10:53	内田有里恵	相模女子1
10:54	山本 智美	山口1
10:55	加藤真由美	相模女子1
10:56	小野 智	宮城学院女子1
10:57	宮本沙知	京都橋1

12. リレー選手権の部 チーム番号リスト

【ME】(27チーム)

< 前回大会完走順 >

- 01 東北大学
- 02 筑波大学
- 03 京都大学
- 04 早稲田大学
- 05 金沢大学
- 06 東京農工大学
- 07 東京工業大学
- 08 千葉大学
- 09 東京大学
- 10 慶應義塾大学
- 11 岩手大学
- 12 新潟大学
- 13 名古屋大学
- 14 北海道大学
- 15 図書館情報大学
- 16 埼玉大学
- 17 神戸大学
- 18 立命館大学
- 19 大阪大学
- 20 大阪市立大学
- 21 中央大学

< 以下、学校コード順 >

- 31 福島大学
- 32 茨城大学
- 33 国際基督教大学
- 34 静岡大学
- 35 関西大学
- 36 山口大学

【WE】(21チーム)

< 前回大会完走順 >

- 51 日本女子大学
- 52 東京農工大学
- 53 奈良女子大学
- 54 宮城学院女子大学
- 55 東京女子大学
- 56 千葉大学
- 57 金沢大学
- 58 岩手大学
- 59 京都橘大学
- 60 椋山女学園大学
- 61 筑波大学
- 62 津田塾大学
- 63 新潟大学
- 64 相模女子大学
- 65 静岡大学
- 66 茨城大学
- 67 実践女子大学
- 68 京都女子大学
- 69 立命館大学

< 以下、学校コード順 >

- 81 図書館情報大学
- 82 山口大学

13. リレー一般の部 チーム番号リスト

【MUR】

学校	チーム名	コード
岩手大学	MA ~ ME	101 ~ 105
東北大学	MA ~ MK	106 ~ 116
北海道大学	MA ~ MB	117 ~ 118
岩手県立大学	MA ~ MB	119 ~ 120
金沢大学	MA ~ MD	121 ~ 124
新潟大学	MA ~ MD	125 ~ 128
慶應義塾大学	MA ~ MC	129 ~ 131
千葉大学	MA ~ MD	132 ~ 135
中央大学	MA ~ MC	136 ~ 138
筑波大学	MA ~ MD	139 ~ 142
東京大学	MA ~ MI	143 ~ 151
東京農工大学	MA ~ ME	152 ~ 156
早稲田大学	MA ~ ME	157 ~ 161
電気通信大学	MA ~ MD	162 ~ 165
東京工業大学	MA ~ MJ	166 ~ 175
茨城大学	MA ~ ME	176 ~ 180
静岡大学	MA ~ MH	181 ~ 188
名古屋大学	MA ~ ME	189 ~ 193
大阪大学	MA	194
大阪市立大学	MA	195
京都大学	MA ~ ME	196 ~ 200
立命館大学	MA	201
京都橘大学	MA	202
山口大学	MA ~ MC	203 ~ 205

【WUR】

学校	チーム名	コード
宮城学院女子大学	WA ~ WC	301 ~ 303
岩手県立大学	WA	304
金沢大学	WA	305
新潟大学	WA	306
千葉大学	WA	307
筑波大学	WA	308
東京農工大学	WA	309
実践女子大学	WA ~ WB	310 ~ 311
相模女子大学	WA ~ WC	312 ~ 314
東京女子大学	WA	315
日本女子大学	WA ~ WE	316 ~ 320
津田塾大学	WA	321
茨城大学	WA	322
国際基督教大学	WA	323
椋山女学園大学	WA ~ WE	324 ~ 328
京都女子大学	WA ~ WC	329 ~ 331
京都橘大学	WA ~ WD	332 ~ 335
奈良女子大学	WA ~ WB	336 ~ 337
山口大学	WA ~ WC	338 ~ 340

【XUR】

学校	チーム名	コード
東北大学	XA	401
新潟大学	XA	402
早稲田大学	XA	403
埼玉大学	XA	404
茨城大学	XA	405
静岡大学	XA	406
京都大学	XA	407
龍谷大学	XA	408

14. ミドル 参加者数一覧

コード	学校	ME	WE	MUA	MUB	MUF	WUA	WUB	WUF	出場計
101	岩手大学	4	3	14	0	2	1	0	1	25
102	東北大学	18	1	8	1	13	0	0	0	41
103	北海道大学	4	0	2	0	4	0	0	0	10
142	宮城学院女子大学	0	8	0	0	0	4	0	2	14
144	岩手県立大学	2	2	1	0	3	1	0	1	10
145	福島大学	1	0	3	0	1	0	0	0	5
201	金沢大学	8	3	5	0	3	3	0	1	23
203	新潟大学	8	6	6	0	3	2	0	0	25
303	慶應義塾大学	11	0	1	0	0	0	0	0	12
305	千葉大学	9	4	1	1	4	1	0	1	21
306	中央大学	2	0	1	6	5	0	0	0	14
307	筑波大学	8	4	5	0	3	0	0	3	23
309	東京大学	22	0	3	0	6	0	0	0	31
310	東京農工大学	6	6	7	0	7	0	0	0	26
311	東京理科大学	1	0	0	0	0	0	0	0	1
313	法政大学	0	0	0	0	0	0	0	0	0
314	武蔵大学	0	0	0	0	0	0	0	0	0
315	横浜国立大学	1	0	0	0	0	0	0	0	1
316	立教大学	0	0	0	0	0	0	0	0	0
317	早稲田大学	10	2	8	0	4	0	0	0	24
318	図書館情報大学	2	0	2	0	0	2	1	0	7
319	実践女子大学	0	2	0	0	0	2	3	2	9
341	一橋大学	0	0	0	0	0	0	0	0	0
342	電気通信大学	0	0	0	14	0	0	0	0	14
344	東京農業大学	0	0	0	0	0	0	0	0	0
346	埼玉大学	1	0	2	1	1	0	0	1	6
350	相模女子大学	0	6	0	0	0	0	0	6	12
351	帝京大学	0	0	0	0	0	0	0	0	0
356	東京工業大学	18	0	10	0	6	0	0	0	34
358	東京女子大学	0	2	0	0	0	0	4	0	6
364	日本女子大学	0	13	0	0	0	1	2	4	20
369	津田塾大学	0	3	0	0	0	2	0	3	8
372	茨城大学	7	5	10	2	1	0	0	2	27
376	神奈川工科大学	0	0	0	0	0	0	0	0	0
388	国際基督教大学	2	0	0	0	1	0	0	3	6
397	首都大学東京	1	0	0	0	0	0	0	0	1
401	静岡大学	6	2	11	1	10	3	0	0	33
402	名古屋大学	8	0	3	0	7	0	0	0	18
444	椋山女学園大学	0	3	0	0	0	7	0	9	19
501	大阪大学	6	0	0	0	1	0	0	0	7
502	大阪市立大学	2	0	4	0	1	0	0	0	7
503	関西大学	2	0	0	0	1	0	0	0	3
504	京都大学	12	0	7	1	3	0	0	1	24
506	神戸大学	4	0	0	0	1	0	0	0	5
507	立命館大学	2	2	3	0	2	2	0	0	11
541	京都女子大学	0	3	0	0	0	5	0	3	11
543	京都橘大学	2	5	0	0	3	5	0	5	20
545	奈良女子大学	0	5	0	0	0	1	0	3	9
546	大阪外国語大学	0	0	0	0	0	0	0	0	0
549	同志社大学	0	0	0	0	0	0	0	1	1
597	龍谷大学	1	1	0	0	0	0	0	1	3
602	山口大学	2	3	6	0	6	6	0	4	27
計		193	94	123	27	102	48	10	57	654

15. リレー 参加者数およびチーム数一覧

TO = チームオフィシャル

コード	学校	ME	WE	MUR	WUR	XUR	MUS	WUS	人数計	TO
101	岩手大学	1	1	5	0	0	2	2	25	2
102	東北大学	1	0	11	0	1	1	0	40	2
103	北海道大学	1	0	2	0	0	1	0	10	2
142	宮城学院女子大学	0	1	0	3	0	0	2	14	1
144	岩手県立大学	0	0	2	1	0	0	1	10	1
145	福島大学	1	0	0	0	0	2	0	5	0
201	金沢大学	1	1	4	1	0	1	1	23	2
203	新潟大学	1	1	4	1	1	1	0	25	2
303	慶應義塾大学	1	0	3	0	0	0	0	12	1
305	千葉大学	1	1	4	1	0	1	0	22	2
306	中央大学	1	0	3	0	0	2	0	14	0
307	筑波大学	1	1	4	1	0	1	1	23	2
309	東京大学	1	0	9	0	0	2	0	32	2
310	東京農工大学	1	1	5	1	0	2	0	26	3
311	東京理科大学	0	0	0	0	0	1	0	1	1
313	法政大学	0	0	0	0	0	0	0	0	0
314	武蔵大学	0	0	0	0	0	0	0	0	0
315	横浜国立大学	0	0	0	0	0	1	0	1	0
316	立教大学	0	0	0	0	0	0	0	0	0
317	早稲田大学	1	0	5	0	1	3	0	24	2
318	図書館情報大学	1	1	0	0	0	1	0	7	1
319	実践女子大学	0	1	0	2	0	0	0	9	1
341	一橋大学	0	0	0	0	0	0	0	0	0
342	電気通信大学	0	0	4	0	0	2	0	14	0
344	東京農業大学	0	0	0	0	0	0	0	0	0
346	埼玉大学	1	0	0	0	1	0	0	6	1
350	相模女子大学	0	1	0	3	0	0	0	12	2
351	帝京大学	0	0	0	0	0	0	0	0	0
356	東京工業大学	1	0	10	0	0	1	0	34	2
358	東京女子大学	0	1	0	1	0	0	0	6	1
364	日本女子大学	0	1	0	5	0	0	1	19	2
369	津田塾大学	0	1	0	1	0	0	2	8	1
372	茨城大学	1	1	5	1	1	0	0	27	2
376	神奈川工科大学	0	0	0	0	0	0	0	0	0
388	国際基督教大学	1	0	0	1	0	0	0	6	0
397	首都大学東京	0	0	0	0	0	1	0	1	1
401	静岡大学	1	1	8	0	1	0	0	33	2
402	名古屋大学	1	0	5	0	0	0	0	18	2
444	椋山女学園大学	0	1	0	5	0	0	1	19	2
501	大阪大学	1	0	1	0	0	1	0	7	1
502	大阪市立大学	1	0	1	0	0	1	0	7	1
503	関西大学	1	0	0	0	0	0	0	3	0
504	京都大学	1	0	5	0	1	3	0	24	2
506	神戸大学	1	0	0	0	0	2	0	5	1
507	立命館大学	1	1	1	0	0	1	1	11	0
541	京都女子大学	0	1	0	3	0	0	0	12	1
543	京都橘大学	0	1	1	4	0	2	0	20	3
545	奈良女子大学	0	1	0	2	0	0	0	9	2
546	大阪外国語大学	0	0	0	0	0	1	0	1	0
549	同志社大学	0	0	0	0	0	0	1	1	0
597	龍谷大学	0	0	0	0	1	0	0	3	2
602	山口大学	1	1	3	3	0	2	1	27	0
	計	27	21	105	40	8	39	14	656	58

日本学生オリエンテーリング選手権大会実施規則

条項に(ロング)、(ミドル)、(リレー)とある場合、当該条項は、該当する競技部門にのみ適用される。

第1章 全般的な規則

第1条 規則の適用

- 1.1 この規則は、日本学生オリエンテーリング連盟(以下、日本学連と略す)が主催する、日本学生オリエンテーリング選手権大会(以下、インカレと略す)に適用される。
- 1.2 すべての選手登録者、選手を支援する者(以下、チームオフィシャル)、競技を運営する者及びその他の併設大会参加者・観戦者・報道関係者など選手権競技者と接する者は、この規則に従う。
- 1.3 競技者ならびに主管者は、この規則の解釈にあたっては、スポーツとしての公正さの保持を第一義としなければならない。
- 1.4 インカレ実施規則で定められた事項を、当該インカレに限定して不適用とし、変更する必要がある場合、技術委員会の諮問及び理事会の承認を必要とする。不適用条項と変更内容は、要項に明記される。

第2条 競技部門と競技形態・種別

- 2.1 インカレは、次の6つの競技部門を設ける。
男子ロング：個人ロング・ディスタンス競技部門
女子ロング：個人ロング・ディスタンス競技部門
男子ミドル：個人ミドル・ディスタンス競技部門
女子ミドル：個人ミドル・ディスタンス競技部門
男子リレー：3名のリレー競技部門
女子リレー：3名のリレー競技部門
- 2.2 インカレは、すべて昼間競技で行う。
(ロング、リレー)
- 2.3 ロング、リレーは、単一レース競技で行う。
(ミドル)
- 2.4 ミドルは、予選・決勝レース競技で行う。
- 2.5 インカレは、すべてポイント競技で行う。
- 2.6 男子ロング・女子ロングにおける優勝者をロング・ディスタンス競技選手権者、男子ミドル・女子ミドルにおける優勝者をミドル・ディスタンス競技選手権者、男子リレー・女子リレーにおける優勝校をリレー競技選手権校とする。

第3条 日程

- 3.1 インカレの各競技部門の開催は、年1回とする。
- 3.2 インカレの日程と正式名称は、原則として次のとおりとする。

秋インカレ(8月~12月): ロング
春インカレ(1月~3月):

第1日 ミドル 午前: 予選
午後: 決勝

第2日 リレー

- 3.3 インカレは、開会式、閉会式を別途行うことができる。

第4条 参加規定

- 4.1 選手権競技者は、以下のすべての条件を満たす。
 - ・日本学連の加盟員であること
 - ・初めて日本学連に登録した年度から数えて4年以内
 - ・年齢は当該年度3月31日現在29歳未満
- 4.2 各加盟校及び各準加盟校(以下、各校と略す)は、選手権競技者資格を有する者からなる選手登録名簿を申し込み時に提出する。

(ロング)

- 4.3 ロングの競技者数は、男子60名、女子40名とし、別に定める規則によって各地区学連に配分される。但し、別に定める規則によって、競技者数を追加することができる。ロングの競技者は、選手登録名簿に記載された者とする。

(ミドル)

- 4.4 ミドルの競技者数は、男子160名、女子70名とし、別に定める規則によって各地区学連に配分される。但し、別に定める規則によって、競技者数を追加することができる。ミドルの競技者は、選手登録名簿に記載された者とする。

(リレー)

- 4.5 リレーの出場資格校は、日本学連の加盟校及び準加盟校とする。各校は、男女各々1チームをリレーに出場させることができる。リレーのチームは、選手登録名簿に記載された者により構成される。但し、男子リレーに女子選手を出場させることができる。
- 4.6 各校は、選手登録者とは別に、チームオフィシャルを同行させることができる。各校に認められるチームオフィシャルの人数は、以下のとおりとする。
男子クラスの選手登録に対して、2名
女子クラスの選手登録に対して、2名
 - a チームオフィシャル登録者は、以下のいずれかの条件を満たす。
 - ・日本学連の加盟員であること
 - ・日本学連の委員であること
 - ・日本学連の賛助会員であること

- b 各校は、チームオフィシャル資格を有する者からなるチームオフィシャル登録名簿を申し込み時に提出する。
- 4.7 参加者は、自己の安全に対して自分で責任を負う。参加者が負った怪我、障害、損害について主催者は一切責任をもたない。また、参加者が第三者に与えた損害についても参加者自身が責任を負う。

第5条 要項

- 5.1 主管者は、インカレに関する必要な情報を、要項としてすべての地区学連及び日本学連事務局へ送付する。
- 5.2 インカレの要項の発行時期は、以下の通りとする。
- 要項1（11カ月前）：
開催日、開催地、主管者の連絡先、競技責任者の氏名、イベント・アドバイザーの氏名、立入禁止区域
- 要項2（4カ月前）：
日程、トレインの概要、地図に関する情報（縮尺、等高線間隔、走行可能度表示）、トレインの標高（コースの15%以上が1,200mを超える場合のみ）、採用するパンチングシステム、コース設定者の氏名、トレーニング・モデルイベントに関する情報、一般クラス・併設大会がある場合その情報、観戦者のための情報、宿泊・輸送に関する情報、参加費、申込方法、申込締切日、申込用紙
- 要項3（2週間前）：
気象、特殊な地図表記、コース距離・登距離、特殊な位置説明、スタート時刻、競技のタイムスケジュール、集合場所、代表者ミーティングに関する情報、承認された実施規則の不適用条項と変更内容、その他競技に関する留意事項

第6条 申し込み

- 6.1 インカレの申し込みは、所定の用紙によって、要項2に示された締切日までに行われる。但し、選手登録名簿の変更は、大会開催の6週間前まで認められる。
(ロング)
- 6.2 各地区学連の代表者は、ロングにおいて、競技前日の16時までであれば、競技者を交替させることができる。
(ミドル)
- 6.3 ミドルにおいては、第6条第1項に定める期間を超えて、予選の競技者を交替させることはできない。
(リレー)
- 6.4 リレー出場校は、リレーの競技者と競技順を競技前日の16時まで提出する。競技者に不慮の事故の場合、リレー競技開始1時間前までであれば

競技者を交替させることができる。但し、この場合は裁定委員の承認を必要とする。

第7条 トレーニングとモデルイベント

- 7.1 事前に実際の競技で使用するものに似たトレイン・地図でのトレーニングの機会が提供されることが望ましい。
- 7.2 競技の前日に、モデルイベントが提供されることが望ましい。モデルイベントでは、実際の競技におけるトレインのタイプ、地図の質、コントロールの置かれる特徴物、コントロール器具の設置状態、給水コントロールの設置状態、誘導区間のそれぞれの状況がわかることが望ましい。
- 7.3 電子パンチングシステムを使用する場合、モデルイベントにおいて実際の競技に用いる器具の使用機会が提供されることが望ましい。

第8条 スタート順の決定とスタートリスト (ロング, ミドル)

- 8.1 ロング、ミドル予選のスタート抽選は、公平な立会人の元で、あるいは公開で行われ、当該競技前日の17時までには発表される。
(ロング)
- 8.2 ロングにおいては、スタート順等において配慮される競技者(シード選手)を設けることができる。シード選手は、競技開催1カ月前までに理事会が決定する。人数は男子10名以内、女子7名以内とする。
(ロング)
- 8.3 ロングは、男女それぞれ1人ずつ同一の時間間隔でスタートする(タイムスタート)。スタート間隔は、少なくとも2分間はとるものとする。
(ミドル)
- 8.4 ミドルにおいては、各地区学連の選手は、各予選組になるべく均等な人数となるよう振り分けられる。
(ミドル)
- 8.5 ミドル予選のスタート組順等において配慮される競技者(シード選手)を設けることができる。シード選手は、各予選組になるべく均等な人数となるよう振り分けられる。シード選手は、競技開催1カ月前までに理事会が決定する。人数は男子16名以内、女子10名以内とする。
(ミドル)
- 8.6 ミドル予選、決勝とも同一の時間間隔でスタートする(タイムスタート)。ミドル予選のスタート間隔は、少なくとも1分間はとるものとし、ミドル決勝のスタート間隔は、少なくとも2分間はとるものとする。
(リレー)
- 8.7 リレーにおけるコースの組み合わせの抽選は、公

平な立会人の元で、あるいは公開で行われる。コースの組み合わせは、最後の競技者がスタートするまで秘密にされる。

(リレー)

8.8 リレーのスタートは、マススタートとする。

第9条 成績

9.1 成績速報は、競技進行中順次掲示される。フィニッシュ閉鎖後1時間以内にすべて掲示される。

9.2 公式成績には、失格者も含めすべての競技者が記載される。リレーの成績は、競技順・各競技者の名前と所要時間・コースの分割方法と組み合わせも記載される。

第10条 調査依頼と提訴

10.1 各校は、競技者、あるいは主管者の規則に対する違反についての調査依頼を行うことができる。調査依頼は、主管者に対し文書で行う。成績速報に関する調査依頼は、フィニッシュ閉鎖後1時間以内に行う。

10.2 調査依頼に対する主管者の回答に疑義がある場合、提訴を行うことができる。提訴は、裁定委員会に対し文書で行う。

第11条 表彰

11.1 各競技部門6位までを表彰する。

11.2 参考記録の者及び学校は表彰の対象とならない。

第12条 報告書

12.1 各競技終了後3カ月以内に、主管者は次の内容の報告書を作成する。

- ・大会実施報告
- ・スタート順と公式成績
- ・イベント・アドバイザーの報告
- ・将来への提言

12.2 報告書は、すべての加盟校及び準加盟校、日本学連事務局、及び次年度の主管者に送付される。

第2章 競技に関する規則

第13条 テレイン

13.1 テレインは、インカレのコース設定に適していなければならない。テレインの選定に際しては、環境保護に十分留意しなければならない。

13.2 特定の競技者が有利になることがないように、インカレ以前には出来るだけ長い期間、オリエンテーリングに使用されていないものとする。

第14条 コース

14.1 インカレのコース設定にあたっては、国際オリエンテーリング連盟（IOF）の『コース設定の原則』に従う。

14.2 コースの水準は、インカレに適格でなければならない。

14.3 コントロールを回る順番は、主管者によって指定される。競技者はこれを守り、主管者はこれを確認する。

14.4 コース上の誘導区間は、競技者は必ずこれをたどるものとする。誘導区間の開始地点には必ずコントロールを置く。

14.5 男子コースと女子コースは、可能な限り別のコントロールを用いる。

(ミドル)

14.6 ミドルでは、予選コースと決勝コースは、可能な限り別のコントロールを用いる。

14.7 選手権以外のコースがある場合、可能な限りコントロールは別のものを用いる。

14.8 リレーでは、コントロールは分割され、チームごとに別々に組み合わせられる。全チームが順番は異なっても、全体としては同一のコースを回る。組み合わせは、全区間にわたることが望ましい。

14.9 主管者は、環境保護のための指示を競技者に与えることができる。競技者は、これを厳守しなければならない。

(ミドル)

第15条 ミドル予選

15.1 予選は各組が均等な人数になるよう、男子を第1組、第2組、第3組、第4組に、女子を第1組、第2組に分けて行われる。予選各組の距離、登距離、難易度は同程度とする。

15.2 予選の競技時間は1時間以内とし、これを越えた者は失格となり、決勝へは進出できない。予選のフィニッシュは、予選の最終スタートの1時間後に閉鎖する。

15.3 男子予選各組の上位10位までの者、女子予選各組の上位12名までの者が、決勝に進出する。予選同組内において、同着により男子10名以上が10位以内、女子12名以上の者が12位以内となった場合は、その全員が決勝に進出する。

(ミドル)

第16条 ミドル決勝

16.1 決勝は、予選のフィニッシュ閉鎖から60分以内にスタートリストを発表し、予選のフィニッシュ閉鎖から2時間以上経過してから競技を開始することが望ましい。

16.2 決勝のスタートは、予選通過順位下位の者から行う。予選他組の同順位者は、第1組が最初に、

第2組が2番目に、第3組が3番目に(男子のみ)、第4組が4番目に(男子のみ)行う。予選同組内で同順位者が複数いる場合、予選のスタート時刻が先の者を上位と見なして決勝のスタート順に反映させる。

- 16.3 決勝を欠場する者がいた場合、予選不通過者からの補充は行わない。
- 16.4 決勝の競技時間は1時間以内とし、これを越えた者は失格となり、表彰の対象にならない。決勝のフィニッシュは、決勝の最終スタートの1時間後に閉鎖する。

第17条 距離と登距離

17.1 コースは、以下の優勝時間を想定し、設定される。

	男子	女子
ロング	80分	65分
ミドル予選	20分	20分
ミドル決勝	25分	25分
リレー(各競技者)	50分	50分

- 17.2 コース距離は、スタートからすべてのコントロールを經由してフィニッシュまでの直線距離で示される。但し、物理的に通過不能障害物(高いフェンス、湖、通れない崖等)、立ち入り禁止区域および誘導区間は、迂回した距離で測定する。
- 17.3 コース距離は、要項3で実際のコース距離が発表される。
- 17.4 登距離は最も速く走れると予想されるルートの登距離で示される。ロングの登距離は、最も速く走れると予想されるルートの距離の6%を越えないように設定される。ミドル、リレーの登距離は、最も速く走れると予想されるルートの距離の5%を越えないように設定される。
- 17.5 登距離は要項3で実際の登距離が発表される。

第18条 地図

- 18.1 地図はI O Fの『オリエンテーリング地図国際図式規程』に適合したものを使用する。特別な表記の使用は、イベント・アドバイザーの同意を必要とする。これらの変更点は、要項3に明記される。
- 18.2 地図印刷後に生じたトレイン内の変化のうち、競技に影響を与えるものは、地図上で修正される。
(ロング)
- 18.3 ロングに使用する縮尺は1万5千分の1で、等高線間隔は5mとする。トレインを適切に表現するため、またはコース設定・競技上の制約等のため、これと異なる縮尺、あるいは、等高線間隔の使用は、イベント・アドバイザーの同意

を必要とする。

(ミドル、リレー)

- 18.4 ミドル、リレーに使用する縮尺は1万分の1で、等高線間隔は5mとする。トレインを適切に表現するため、またはコース設定・競技上の制約等のため、これと異なる縮尺、あるいは、等高線間隔の使用は、イベント・アドバイザーの同意を必要とする。
- 18.5 競技に影響を与える恐れがあり、かつ、地図からは読み取れないトレイン内のコンディションについては、遅くとも要項3で発表される。
- 18.6 競技用地図は、水分や損傷に耐えるように両面が保護される。
- 18.7 競技に使用するトレインに過去のオリエンテーリング地図がある場合、これらの地図は、競技に先立ってすべての加盟校及び準加盟校に公開される。
- 18.8 競技当日は、主管者の許可が出るまでは選手登録者及びチームオフィシャルが競技区域のいかなる地図を利用することも禁止する。

第19条 地図上でのコースの表記

- 19.1 競技用地図は、以下のように表記される。
- ・オリエンテーリングの開始地点は、正三角形(1辺7mm)。
 - ・コントロールは、円(直径6mm)。
 - ・フィニッシュは、2重同心円(直径5mmと7mm)。
 - ・誘導区間は、破線。
- 19.2 三角形、及び、円の中心は特徴物の正確な位置を示す。コントロールフラッグが特徴物の周囲に設置される場合でも、特徴物を中心として印刷される。
- 19.3 コントロールは、回る順番を指示するために、南を下にして正立された数字によって示される。
- 19.4 誘導区間がある場所を除き、三角形と円は、直線により、順番に結ばれる。コントロールの円とそれを結ぶ直線は、重要な地図上の表現を見えにくくする場合には、部分的に直線を切ったり、細く描いたりすることができる。
- 19.5 誘導区間は、すべて地図上に示される。誘導区間の終端から再びオリエンテーリングを開始する場合は、地図上で破線の終端と次のコントロールが直線で結ばれる。
- 19.6 コース印刷においては、透明な赤紫色、あるいは赤色を使用する。

第20条 その他の追加表記

- 20.1 危険回避のための立ち入り禁止の範囲は、斜めクロスのハッチングをする。その他の理由による立ち入り禁止の範囲は、垂直のハッチングを

する。外郭線は以下のように表記される。

- ・現地でテープなどが連続して表示される場合は、実線。
- ・現地でテープなどが間隔をおいて表示される場合は、破線。
- ・現地で表示のない場合は、外郭線を記入しない。

20.2 通行禁止のルート（自動車道など）は、×の連続で表す。

20.3 外向きの2つの括弧（）は、コースに関する重要通過地点、経路（例：渡河地点、道の下のトンネル）を示すのに用いられる。

20.4 追加表記の色は、コースと同一の色とする。

第21条 コントロール位置説明

21.1 コントロールの位置説明は、I O Fの『コントロール位置説明作成規程』に従って作成する。

21.2 コントロール位置説明表は、地図の表面に貼付されるか、印刷される。

（ロング）

21.3 ロングのコントロール位置説明表は、競技が開始されるまでに参加者に配布される。

（ミドル）

21.4 ミドル予選のコントロール位置説明表は、事前に公表しない。但し、特殊な位置説明記号を用いる場合には、その記号について要項3で公表される。

（ミドル）

21.5 ミドル決勝のコントロール位置説明表は、事前に公表しても良い。

（リレー）

21.6 リレーで使用されるすべてのコントロール位置説明の一覧は、リレー前日の代表者ミーティングが始まるまでに参加各校の代表者に配布される。但し、コントロールのつながりについては表示されない。

第22条 現地における表示

22.1 誘導区間は、赤と白の2色のテープにより示される。

22.2 立ち入り禁止区域の外郭が表示される場合、青と黄の2色のテープにより示される。

第23条 コントロールの設置と器具

23.1 すべてのコントロールには、コントロールフラッグが設置される。

23.2 コントロールフラッグは、3つの正方形を三角柱状に結合した形とする。それぞれの面は、およそ30cm×30cmで、対角線によって2分して白とオレンジに色分けする。

23.3 コントロールフラッグは、地図上に示された特

徴物の場所に、競技者が特徴物にたどり着いたときに見えるようにして設置される。

23.4 コントロールは、互いに30m以内に近接して設置してはならない。さらに、特徴物が同じコントロールは、互いに60m以内に近接して設置してはならない。

23.5 コントロールは、その場所に競技者がいるかいないかで難易度が変わらないような場所が望ましい。

23.6 すべてのコントロールは、数字によるコントロール識別番号で区別される。コントロール識別番号は白地に黒で書かれ、競技者がはっきり読めるように示される。

23.7 コントロールの器具は、コース上のすべてのコントロールで同一のものを使用する。十分な数のパンチもしくはユニットをコントロールフラッグのすぐ近くに設置する。

23.8 コントロールは、有人であることが望ましい。コントロール役員は、コントロールを通過した競技者のナンバー、及びチェックした時刻を記録する。また、コントロール役員は競技者を妨げてはならず、タイム・順位・その他の情報を与えてはならない。さらにコントロール役員は、静粛に、目立たない服を着用して、競技者がコントロールに接近するのを手助けしてはならない。これらの規則は、ラジオやテレビコントロール役員、給水コントロール役員、報道関係者にも適用される。

23.9 優勝設定時間が60分を超える競技は、給水コントロールを設ける。給水コントロールには、飲料水が用意される。

第24条 パンチングシステム

24.1 使用するパンチングシステムは、別にこれを定める。

24.2 コントロールカードは、競技開始に先立って競技者もしくは参加各校の代表者に配布される。

24.3 競技者は、各コントロールにおいて用意された器具を用いてコントロールカード（電子コントロールカードを含む）に正確にパンチして記印する責任を有する。正確なパンチを故意に怠ることにより利を得ようとした競技者は、失格とされる。

24.4 主管者は、いくつかの指定したコントロールで、役員による競技者のコントロールカード検査、及び役員の手による記印を行うことができる。

24.5 コントロールカードにパンチされていない、あるいは判別できない場合、この競技者は失格となる。但し、その理由が競技者の過失でないもの（パンチ・ユニットの不調や紛失など）であった場合は、失格とならない。

第 25 条 スタート

(ロング、ミドル)

25.1 ロング、ミドルはプレスタート方式とすることができる。この場合、競技者がスタートへゆっくり走っていった間に合うようにプレスタートを設定する。

(ロング、ミドル)

25.2 ロング、ミドルでは、競技者はスタートと同時に自分で地図を取る。

(リレー)

25.3 リレーでは、第 1 競技者はスタートと同時に、以降の競技者はスタート後の地図の支給地点で、自分で地図を取る。

25.4 正しい地図を取るの、は、競技者の責任である。主管者は、競技者が他の競技者によって妨げられることなく地図を取れるように配慮し、競技者が間違った地図を取らないように充分注意する。

25.5 すべての競技者は、最低 20 分のウォーミングアップをする時間を取れる。スタート前の競技者とチームオフィシャル以外は、ウォーミングアップエリアに入れない。ウォーミングアップエリアは、スタートのできる限り近くに設定する。

25.6 オリエンテーリングの開始地点は、地図上で三角のスタート記号で示される。現地にはコントロールフラッグを置く。

25.7 オリエンテーリングの開始地点は、地図面あるいは先行する競技者のルート選択が、スタート前の競技者その他に見えないような場所に設定される。必要に応じて、スタートからオリエンテーリングの開始地点までを誘導区間とすることができる。

25.8 競技者が自己の責によりスタートに遅刻した場合、到着次第すぐにスタートすることができる。この場合、正規のスタート時刻にスタートしたのものとして計時される。但し、正規にスタートする競技者に影響を与える恐れのある場合には、スタートを遅らせることができる。

25.9 主管者の責により競技者が遅刻した場合、競技者は、新しいスタート時刻を与えられる。

(リレー)

25.10 リレーでは、次競技者は引継を受ける 3 分以上前に、前競技者が近づいたことを告知される。但し、主管者は告知に問題があっても責任を負わない。

(リレー)

25.11 リレーにおいて、次競技者への引継は、指定された区域(チェンジオーバーエリア)で、両競技者の接触により行う。

(リレー)

25.12 リレーにおいて、運営を円滑に行うために、優勝の決定後であれば、未出走の競技者をマスタートで出走させることができる(リスタート)。

第 26 条 フィニッシュ

26.1 計時線は、フィニッシュへの走路に対して直角とする。

26.2 計時線は、競技者が遠くから識別できるようにしていなければならない。

26.3 計時線を通じた競技者は、コントロールカードと、パンチ記印のついたあらゆるもの(例:コントロールカードケースなど)をフィニッシュ役員に手渡す。リレーでは、地図とコントロール位置説明表も手渡す。

26.4 フィニッシュ閉鎖時刻は、事前に発表される。

26.5 フィニッシュ地点には、救護所を置く。

第 27 条 計時と順位

27.1 フィニッシュ時刻は、計時線のところで計られる。その時刻は、競技者の胸が計時線を横切った時刻、あるいは競技者が計時線上でパンチした時刻とする。計時は秒単位まで行う。秒以下については切り捨てる。タイムは、時・分・秒、あるいは、分・秒のどちらかで表示される。

27.2 コントロールを抜かした場合(あるいは、間違ったコントロールをチェックした場合)、また、指定された以外の順番でコントロールを回ったことが判明した場合には、競技者は失格となる。

(ロング、ミドル)

27.3 ロング、ミドルでは、2 人以上の競技者が同タイムの場合、これらの競技者は同順位となる。成績表・報告書の中で彼らは同順位となるが、スタート順に並べられる。また、この場合次の順位は空位とする。

(リレー)

27.4 リレーでは、チームの全競技者の合計タイムがそのチームの成績となる。チームの順位は、最終競技者のフィニッシュした順番により決定される。着順判定員が順位判定を下す。同着はない。

27.5 リスタートをしたチームは参考記録とする。

27.6 競技時間は、ロングでは 2 時間 30 分まで、ミドル予選・決勝では 60 分までとする。この時間を超えた競技者は失格とする。リレーでは 5 時間までとする。この時間を超えたチームは失格とする。

第 28 条 服装と用具

28.1 主管者が定めない限り、服装の選択は自由である。

28.2 ナンバーカードは、競技中常にはっきり見える

ようにして、胸と背中に着用する。ただし、ミドル予選に関しては少なくとも胸に着用すればよい。ナンバーカードの大きさは、25×25cmを超えないものとする。数字は、最低でも10cm以上の高さが必要である。

- 28.3 競技中は、コンパス、時計と、主管者から支給された地図、コントロールカード、コントロール位置説明表のみ使用してよい。その他のオリエンテーリングの技術的な補助器具の使用は禁止する。

第29条 競技上の公正

- 29.1 インカレに関与するすべての者は、公正と正直を旨に行動しなければならない。スポーツ精神と友情を忘れてはならない。競技者は、他の競技者、役員、報道関係者、観客、テレインや大会区域に居住する人々を尊重しなければならない。
- 29.2 主管者は、イベント・アドバイザーの同意を得て、前もって競技を行うテレインの位置を公表するとともに、立入禁止区域を設定することができる。テレインの位置を公表しない場合、すべての役員は、大会区域とテレインを厳重に秘密にしておかななくてはならない。
- 29.3 選手登録者及びチームオフィシャルは、競技を行うテレインにあらかじめ立ち入ることは禁止される。主管者により発表された事項以上のコースに関する情報を得ようとすることは、禁止される。
- 29.4 競技中は、以下の行為を禁止する。
- ・ 外部からの助力を得ること
 - ・ 共同で走り、方向決定を行うこと
 - ・ 故意に他の競技者を追走し、その競技者の能力を利用しようとする
 - ・ 他の者から情報を得ようとする
- 29.5 競技者は、一度計時線を越えたら、主管者の許可なく競技区域に入ってはいけない。
- 29.6 棄権した競技者は、フィニッシュを必ず通過し、コントロールカードを主管者に渡さなければならない。また、この者は、決して競技に影響を及ぼしてはならず、他の競技者を助けてはならない。
- 29.7 あらゆる種類の移動手段の利用は、禁止される。
- 29.8 参加者及び主管者は、競技を妨害してはならない。
- 29.9 インカレ実施規則を犯したことが判明した競技者は、失格となる。

第3章 運営に関する規則

第30条 インカレ実行委員会

- 30.1 インカレは、インカレ実行委員会が主管する。
- 30.2 インカレ実行委員会は、当該インカレの1年前までに理事会の承認のもとで組織される。

第31条 秘密保持

- 31.1 主管者、イベント・アドバイザー及びその補佐、その他テレインやコースを知る者は競技上の公正さを保つための秘密を保持する義務を負う。

第32条 経費

- 32.1 インカレ運営に関する経費は、主催者が支出する。
- 32.2 主催者は、参加者から参加費を徴収することができる。

第33条 裁定委員会

- 33.1 裁定委員会は、異なる出身校の3名で構成される。裁定委員は、理事会が指名し、競技の前日までに全員の氏名が公表される。裁定委員は、大会組織に関与してはならない。
- 33.2 裁定委員会の審議には、イベント・アドバイザーと主管者の代表は参考人として出席することができる。
- 33.3 裁定委員会は、大会中に起きた規則あるいはその他の問題に対する提訴に裁定を下す。裁定委員会の審議は、3人全員の出席をもって成立する。任務を遂行できない裁定委員があったときには、理事会は代理を指名しなければならない。
- 33.4 裁定委員会の判断は最終的なものである。

第34条 イベント・アドバイザー

- 34.1 イベント・アドバイザーは、日本学連を公式に代表し、主管者に対して派遣される。
- 34.2 イベント・アドバイザーは、技術委員会の助言のもとに、技術委員会の委員の中から理事会が指名する。指名は、当該インカレの1年前までに行われる。
- 34.3 イベント・アドバイザーの主な任務は、インカレ実施規則が遵守されていることを確認することである。また、必要のある事項については技術委員会との協議を行う。
- 34.4 イベント・アドバイザーは、インカレが適正に行われるように、少なくとも以下の任務を遂行する。
- ・ 要項の内容を確認すること
 - ・ 会場、テレインの適格性を確認すること
 - ・ スケジュール全体（宿泊、食事、輸送、日程、費用、トレーニングの機会）を確認すること
 - ・ スタート、フィニッシュ、チェンジオーバ

ーエリアのシステムとレイアウトを確認すること

- ・計時システムの信頼性と正確性を判断すること
- ・地図が規定に合致しているか確認すること
- ・地図の正確さ、作図・印刷の妥当性を確認すること
- ・コースの適格性(距離、競技時間、難易度、コントロール位置と設置状態、偶然性の排除など)を確認すること
- ・リレーにおいては、コースの分割方法と組み合わせが適切かどうか確認すること
- ・コントロール位置説明が適切かどうか確認すること
- ・式典が適切かどうか判断すること
- ・競技への影響の可能性の観点から、報道関係者、観客等に対する処遇を確認すること
- ・運営組織、人事、会計及び競技運営全般を確認すること

34.4 インカレ開催中、イベント・アドバイザーは、大会会場に常駐し、以下の任務を遂行する。

- ・ 主管者に対して助言を与えること
- ・ 裁定委員会の提訴に関わる審議を補佐すること

34.5 イベント・アドバイザーは、以上の他に自分の裁量で、インカレの準備と実行に関係ある活動を確認する。

34.6 イベント・アドバイザーは、必要に応じて任務を補佐する者を指名することができる。イベント・アドバイザー補佐は、特に、地図作成、コース、イベント、運営組織、人事、会計、スポンサー、メディア等のうち、イベント・アドバイザーが必要と考える分野において、任務を補う。

34.7 イベント・アドバイザーとイベント・アドバイザー補佐に関わる経費は、主催者が直接に支出する。

第 35 条 報告

35.1 主管者は、当該インカレ開催後 2 週間以内にイベント・アドバイザーに以下のものを送付する。

- ・ 公式成績
- ・ 各競技部門のコース図および全コントロール図
- ・ その他必要と思われる資料

35.2 イベント・アドバイザーは、当該インカレ開催後 3 カ月以内に幹事会、理事会及び技術委員会にその活動の報告を送付する。

35.3 主管者は、すべての要項とプログラム、大会報告書を日本学連事務局に送付する。日本学連事

務局は、これらを資料として保存する。

第 36 条 メディア・サービス

36.1 主催者および主管者は、メディア取材者に対して、報道するに好都合な機会を提供することが望ましい。

36.2 主管者は、競技の公平さを損ねない限りにおいて、メディアの報道のために最大限の努力をすることが望ましい。

第 37 条 改正

37.1 本規則の改正は総会の議決による。

第 38 条 施行

38.1 本規則は 2004 年 4 月 1 日より施行する。

38.2 本規則は 2004 年 11 月 8 日より改正施行する。

38.3 本規則は 2005 年 11 月 8 日より改正施行する。

2003 年 11 月 15 日 制定

2004 年 11 月 6 日 改正

2005 年 11 月 7 日 改正

17. 歴代入賞者及び入賞校紹介

17.1 インカレショート及びミドル歴代入賞者

試行 1992年10月18日(日)

長野県木曾郡山口村馬籠「夜明け前」

男子

1	小長井信宏	京都4	0:19:26
2	武田 光	早稲田3	0:20:14
3	吉村 年史	広島2	0:20:33
4	小山 博史	東北4	0:20:53
5	藤田 晴康	静岡4	0:21:36
6	森 一申	東京農業4	0:21:37

女子

1	渡辺 弥生	筑波4	0:18:09
2	佐藤 明子	金沢4	0:19:04
3	吉川 素子	名古屋2	0:19:08
4	植田 佳子	北海道4	0:19:09
5	小西 陽子	筑波2	0:19:45
6	石川恵美子	早稲田4	0:19:59

第1回 1993年10月24日(日)

長野県伊那市ますみヶ丘地区・横山地区「信州伊那高原ますみヶ丘」

男子

1	入江 崇	東北3	0:29:01
2	南条 伸穂	学習院4	0:30:51
3	武田 光	早稲田4	0:31:35
4	安良 和寿	筑波3	0:32:12
5	森 泰祐	山口2	0:32:37
6	鈴木 卓弥	東京4	0:32:47

女子

1	山口 純子	名古屋2	0:29:05
2	酒井 佳子	北海道4	0:29:49
3	植田 佳子	広島3	0:30:14
4	志村 聡子	早稲田3	0:30:19
5	高木貴美江	京都橘女子4	0:31:01
6	片岡由起子	筑波2	0:31:26

第2回 1994年10月9日(日)

宮城県鳴子町鬼首地区「RESORT PARK ONIKOUBE」

男子

1	入江 崇	東北4	0:23:12
2	藤城 公久	筑波3	0:26:22
3	太田 晃弘	東京2	0:26:31
4	野中 俊樹	東京4	0:26:53
5	岡安 隆史	千葉4	0:26:55
6	一瀬 建日	京都3	0:27:17

女子

1	田中 裕子	筑波2	0:26:00
2	志村 聡子	早稲田4	0:26:46
3	山口 純子	名古屋3	0:27:35
4	片岡 由起子	筑波3	0:28:20
5	稲村 仁美	広島4	0:28:42
6	中野 宏美	静岡4	0:30:38

第3回 1995年10月22日(日)

栃木県今市市「行川川」

男子

1	大西 淳一	東京4	0:23:49
2	世古口 裕史	東京工業3	0:24:25
3	藤咲 芳春	東京4	0:24:47
4	太田 晃弘	東京3	0:25:03
5	柿並 義宏	東北4	0:25:13
6	山内 亮太	早稲田4	0:25:21

女子

1	山本 康世	国際基督教4	0:20:11
2	染矢 和子	千葉4	0:21:10
3	田中 節美	筑波3	0:21:25
4	中村 正子	筑波3	0:22:13
5	岡原 桂子	筑波4	0:23:02
6	中尾 あずさ	実践女子4	0:24:16

第4回 1996年11月3日(日・祝)

長野県真田町菅平高原「日本ダボス」

男子

1	薛 孝太郎	京都4	0:18:46
2	石澤 俊崇	早稲田4	0:19:49
3	太田 晃弘	東京4	0:19:58
4	桂田 靖之	名古屋4	0:20:14
5	渡辺 研也	東北3	0:21:05
6	美濃部 篤	筑波3	0:21:11

女子

1	中村 正子	筑波4	0:16:10
2	大西 真理子	東京女子4	0:17:25
3	山内 祐子	日本女子3	0:17:45
4	田中 節美	筑波4	0:17:46
5	田中 裕子	筑波4	0:17:48
6	堀井 亜紀	筑波3	0:18:09

第5回 1997年10月11日(土)

静岡県富士宮市「白糸の滝」

男子

1	美濃部 篤	筑波4	0:21:34
2	山口 大助	千葉4	0:22:08
3	近藤 貴文	東京4	0:23:12
4	白土 英治	東北4	0:23:33
5	兼田 僚太郎	早稲田2	0:23:52
6	篠原 岳夫	筑波2	0:24:09

女子

1	金子 恵美	東京女子4	0:24:54
2	渡辺 円香	筑波4	0:25:05
3	堀井 亜紀	筑波4	0:26:22
4	山内 祐子	日本女子4	0:26:40
5	丹羽 美智子	東北4	0:27:02
6	堀出 知里	筑波4	0:27:18

第6回 1998年9月27日(日)

岐阜県恵那郡坂下町「桜の湖ふれあい村」

男子

1 村上 健介	筑波4	0:25:24
2 篠原 岳夫	筑波3	0:25:52
3 水嶋 孝久	静岡4	0:26:24
4 高橋 善徳	筑波3	0:26:54
5 石井 泰朗	東北4	0:27:00
6 上野 大悟	東京3	0:27:14

女子

1 酒井 真由美	日本女子3	0:23:00
2 赤石 英美	東京農業4	0:23:25
3 伊藤 恭子	筑波3	0:23:44
4 辻井 享子	京都女子4	0:24:03
5 吉田 奈津子	茨城4	0:24:52
6 河野 真理	日本女子4	0:24:55

第7回 1999年11月14日(日)

栃木県日光市・今市市「日光所野」

男子

1 紺野 俊介	早稲田3	0:23:43
2 小野田 雄介	東北4	0:24:26
3 内山 裕史	東京4	0:24:48
4 高橋 善徳	筑波4	0:26:06
5 篠原 岳夫	筑波4	0:26:33
6 安井 真人	早稲田3	0:26:52

女子

1 伊藤 恭子	筑波4	0:25:08
2 近藤 寛子	国際基督教4	0:26:26
3 上松 佐知子	筑波3	0:27:26
4 塩田 美佐	筑波3	0:27:36
5 番場 洋子	京都2	0:28:02
6 安形 季見子	千葉3	0:29:21

第8回 2000年11月12日(日)

滋賀県高島郡高島町「ガリバーの森」

男子

1 紺野 俊介	早稲田4	0:19:49
2 加藤 弘之	東京3	0:21:41
3 猪飼 雅	金沢4	0:22:46
4 安井 真人	早稲田4	0:23:09
5 小泉 成行	筑波3	0:23:34
6 蔵田 真彦	東京工業2	0:24:00

女子

1 小林 啓恵	東北4	0:27:27
2 上松 佐知子	筑波4	0:28:15
3 古澤 裕子	広島2	0:29:53
4 番場 洋子	京都3	0:30:19
5 下村 淳子	東北4	0:30:40
6 澤田 留己	京都女子2	0:31:41

第9回 2001年11月24日(日)

石川県加賀市「加賀海岸」

男子

1 禅洲 拓	東北3	0:21:57
2 増田 佑輔	筑波4	0:22:41
3 金澤 拓哉	東北4	0:22:48
4 小泉 成行	筑波4	0:23:23
5 新宅 有太	京都2	0:23:53
6 佐々木 良宜	筑波3	0:24:34

女子

1 田島 聖子	東京女子3	0:22:16
2 番場 洋子	京都4	0:23:28
3 黒河 幸子	筑波3	0:23:43
4 姫野 祐子	東北2	0:25:53
5 高橋 ひろみ	慶応義塾4	0:26:43
6 新宅 未笛	筑波4	0:28:08

第10回 2002年11月4日(振・月)

長野県小県郡真田町菅平高原「菅平牧場」

男子

1 青木 博人	東京3	0:26:54
2 禅洲 拓	東北4	0:27:51
3 堀江 守弘	東北3	0:28:02
4 久野 雄介	東京3	0:30:04
5 宇田川 雅令	東京4	0:30:07
6 楠本 俊壮	京都2	0:30:14

女子

1 宮内 佐季子	京都2	0:22:04
2 黒河 幸子	筑波4	0:23:23
3 石川 裕理	京都4	0:26:12
4 皆川 美紀子	東京農工3	0:26:35
5 田島 聖子	東京女子4	0:27:08
6 浅井 千穂	京都3	0:28:45

第11回 2003年11月16日(日)

栃木県矢板市・塩谷郡塩谷町「シシおや」

男子

1 青木 博人	東京4	0:29:53
2 小熊 武彦	東京4	0:30:01
3 川上 崇史	慶應義塾3	0:30:05
4 堀江 守弘	東北4	0:31:01
5 久野 雄介	東京4	0:32:14
6 櫻本 信一郎	東北4	0:32:27

女子

1 姫野 祐子	東北4	0:25:21
2 大塚 泰恵	金沢4	0:26:47
3 原 直子	東京女子2	0:27:22
4 浅井 千穂	京都4	0:27:23
5 高野 麻記子	筑波4	0:27:52
6 下村 佳奈	岩手3	0:28:54

2004年度 2005年3月12日(土)

栃木県日光市・今市市「不動の滝」

男子

1 山下 智之	東京農工4	0:25:11
2 坂本 貴史	筑波4	0:25:24
3 川上 崇史	慶應義塾4	0:26:03
4 高橋 雄哉	図書館情報3	0:26:16
5 牧山 知彦	東京4	0:26:27
6 大西 康平	京都2	0:26:32

女子

1 原 直子	東京女子3	0:27:02
2 森澤 寿里	奈良女子3	0:27:08
3 千葉 光絵	宮城学院女子3	0:28:10
4 志度 裕子	東京農工3	0:28:27
5 菅藤 望	金沢4	0:29:41
6 金城 千晶	東京女子4	0:29:45

17.2 インカレ団体戦及びリレー歴代入賞校

第1回

1979年3月4日(日)

東京都八王子市「青空教室」

男子

1 早稲田	(小山・山岸・阿部・川久保)	7:20:09
2 愛知	(山本・小柳津・建部・野沢)	8:21:36
3 千葉	(伴流・河原・加藤・御手洗)	8:23:26
4 横浜国立	(高尾・粟田口・栗田・新井)	8:24:07
5 筑波	(保延・小山・雨宮・笹谷)	8:39:29
6 東京	(安藤・小山・大山・松本)	8:53:57

女子

1 千葉	(上野・飯島・台野)	5:05:35
2 筑波	(江口・上村・広瀬)	6:14:29
3 横浜国立	(田島・飯島・長崎)	6:15:13
4 静岡	(高田・金子・野沢)	6:30:31
5 上智	(井手・大野・沢田)	6:52:35
6 愛知	(後藤・中洞・加藤)	7:47:01

第2回

1980年3月9日(日)

埼玉県滑川村・嵐山町

男子

1 早稲田	(小山・山岸・阿部・川久保)	5:36:47
2 横浜国立	(高尾・栗田・新井・粟田口)	5:52:17
3 筑波	(小山・笹木・大泉・土屋)	6:02:09
4 上智	(山梨・今泉・今井・奥田)	6:38:45
5 千葉	(伴流・二木・下束・出田)	6:45:15
6 法政	(岡部・深谷・荒井・金親)	6:45:30

女子

1 千葉	(飯島・竹本・宇田川)	4:26:49
2 愛知	(後藤・加藤・富田)	4:46:26
3 上智	(井手・大野・西尾)	4:56:43
4 筑波	(広瀬・村田・坂田)	5:27:34
5 横浜国立	(長崎・原沢・千村)	5:46:14
6 早稲田	(島田・岸・柳沢)	6:47:28

第3回

1981年3月8日(土)

茨城県高萩市・十王町「まほろば」

男子

1 筑波	(土屋・多田・小山・桜井)	7:37:15
2 早稲田	(山岸・川久保・豊島・熊倉)	7:43:51
3 東京	(村越・鈴木・福島・配川)	7:52:57
4 愛知	(山本・楠本・杉浦・角谷)	8:11:40
5 東京理科	(杉村・後閑・田中・前田)	8:33:07
6 慶應義塾	(高橋・宇佐美・鈴木・水)	8:34:09

女子

1 横浜国立	(千村・原沢・菅原)	5:48:10
2 千葉	(飯島・宇田川・島田)	6:05:43
3 筑波	(広瀬・辻・坂田)	6:14:52
4 愛知	(後藤・野村・加藤)	6:51:54
5 静岡	(高田・中井・二橋)	7:21:46
6 上智	(大野・中村・佐藤)	7:27:24

第4回

1982年3月7日(日)

千葉県木更津市「真理谷」

男子

1 筑波	(桜井・土屋・相原・多田)	6:56:08
2 東京	(村越・鈴木・吉田・福島)	7:05:51
3 早稲田	(豊島・宮川・片桐・益田)	7:14:08
4 中央	(福原・紺野・斉藤・竹崎)	8:24:46
5 法政	(斉藤・石井・藤島・深谷)	8:31:13
6 静岡	(角岡・小祝・早川・鈴木)	8:37:30

女子

1 筑波	(谷津・村田・新沢)	4:00:39
2 横浜国立	(千村・菅原・久保)	4:46:31
3 千葉	(山口・石田・川口)	4:59:27
4 山口	(渡辺・提山・園田)	5:02:14
5 静岡	(高田・二橋・山村)	5:17:38
6 東京学芸	(中坂・玉腰・国村)	5:27:15

第5回

1983年3月6日(土)

静岡県富士宮市「天子ヶ岳」

男子

1 東京	(村越・鈴木・埴・吉田)	6:31:39
2 筑波	(多田・桜井・小林・相原)	6:52:05
3 早稲田	(宮川・豊島・今村・茅野)	7:15:35
4 京都	(井上・太矢・飛松・伊中)	7:23:33
5 東北	(松島・後藤・早野・松尾)	7:45:08
6 山口	(木村・大森・石本・坂谷)	7:51:19

女子

1 筑波	(有村・谷津・村田)	4:14:31
2 千葉	(佐藤・山口・長谷川)	4:18:14
3 山口	(提山・渡辺・河村)	4:36:18
4 広島	(須山・志和・渡辺)	4:57:32
5 横浜国立	(久保・井上・佐藤)	5:06:21
6 東京	(橋本・浦上・志摩)	5:12:30

第6回	1984年3月4日(土)	大阪府豊能町・京都府京都市「摂丹街道」	
男子		女子	
1 東京	(福島・塙・大橋・佐藤)	8:03:58	1 千葉 (佐藤・鶴岡・長谷川) 5:55:50
2 横浜国立	(桜井・金井・伊藤・板垣)	8:31:29	2 筑波 (新沢・有村・竹沢) 6:04:23
3 早稲田	(宮川・今村・岩本・茅野)	8:59:23	3 広島 (須山・渡辺・半田) 7:00:16
4 筑波	(相原・小林・中田・丸山)	9:04:28	4 山口 (渡辺・沖・提山) 7:27:29
5 立命館	(加田・奥・浜上・坪内)	9:25:57	5 早稲田 (宮本・森・篠山) 7:45:56
6 千葉	(斎藤・藤川・工藤・林)	9:35:55	6 図書館情報 (秋山・岡坂・辰巳) 7:46:56

第7回	1985年3月17日(日)	栃木市日光市・今市市「七里」	
男子		女子	
1 早稲田	(庄田・飯山・宮川・今村)	4:22:21	1 筑波 (有村・小林・新沢) 2:55:37
2 千葉	(山本・林・石原・斎藤)	4:25:39	2 千葉 (鶴岡・長谷川・佐藤) 3:05:21
3 東京	(佐藤・山川・大橋・塙)	4:30:06	3 図書館情報 (松井・岡坂・秋山) 3:14:27
4 京都	(片山・辻村・山根・長谷川)	4:32:14	4 お茶の水女子 (吉田・宅間・加藤) 3:19:04
5 筑波	(鴻野・植竹・丸山・花田)	4:35:12	5 早稲田 (篠山・森・宮本) 3:46:41
6 慶應義塾	(藤井・竹野・小泉・中島)	4:55:51	6 広島 (森好・家入・渡辺) 3:53:32

第8回	1986年3月16日(日)	長野県駒ヶ根市・高森町「駒ヶ根高原」	
男子		女子	
1 名古屋	(小林・瀬口・落合・稲葉)	4:21:36	1 筑波 (深田・小林・有村) 3:06:00
2 早稲田	(小野・飯山・今村・白戸)	4:24:00	2 お茶の水女子 (平野・宅間・吉田) 3:08:10
3 千葉	(斎藤・山本・林・石原)	4:24:47	3 千葉 (林・加藤・鶴岡) 3:22:45
4 東京	(泉・戸田・広江・佐藤)	4:43:51	4 日本女子 (伊藤・村松・三沢) 3:32:26
5 東京農工	(根橋・竹内・藤本・佐藤)	4:44:02	5 山口 (大須賀・川口・弥源) 3:39:07
6 京都	(長谷川・辻村・山根・金沢)	4:51:54	6 早稲田 (篠山・森・宮本) 3:44:21

第9回	1987年3月15日(日)	愛知県蒲郡市・作手村・下山村・額田町「巴川源流」	
男子		女子	
1 東京	(伊藤・広江・泉・佐藤)	3:29:43	1 筑波 (深田・稲田・小林) 2:39:10
2 千葉	(香取・柳沢・草野・山本)	3:38:54	2 千葉 (森戸・嶋田・加藤) 2:50:52
3 筑波	(稲垣・田中・伊東・植竹)	3:39:48	3 お茶の水女子 (原・平野・吉田) 2:59:41
4 静岡	(松山・赤松・吉野・平井)	3:44:04	4 日本女子 (村松・三沢・林) 3:20:51
5 早稲田	(小野・篠崎・飯山・白戸)	3:46:13	5 京都 (若林・竹内・川上) 3:27:15
6 神戸	(橋本・大西・瀧川・中島)	3:49:50	6 静岡 (菊川・鈴木・佐藤) 3:29:02

第10回	1988年3月13日(日)	群馬県安中市・松井田町・妙義町「妙義・高田川」	
男子		女子	
1 東北	(吉田・岩倉・萩原・上島)	4:32:13	1 お茶の水女子 (黒田・小久保・劔持) 2:33:10
2 東京	(大佐・樋口・広瀬・伊藤)	4:35:44	2 筑波 (杉本・高田・深田) 2:36:21
3 千葉	(斎藤・細家・金田・香取)	4:39:02	3 千葉 (森戸・田中・嶋田) 2:47:47
4 筑波	(稲垣・元木・植竹・伊東)	4:41:30	4 大阪市立 (木南・綿谷・久保) 3:02:00
5 横浜国立	(田代・金田・佐藤・爪川)	4:50:24	5 山口 (松崎・大岩・古川) 3:23:07
6 早稲田	(羽鳥・井上・篠崎・前野)	4:51:11	6 京都女子 (秋山・菱沼・平井) 3:26:30

第11回	1989年3月12日(日)	奈良県奈良市・桜井市・榛原町・都祁村・室生村「大和高原」	
男子		女子	
1 早稲田	(斎藤・川又・羽鳥・前野)	4:14:57	1 お茶の水女子 (山本・小久保・黒田) 2:56:35
2 筑波	(竹下・山本・元木・伊東)	4:18:42	2 千葉 (佐藤・伊勢・田中) 2:59:50
3 京都	(市橋・中村・岡田・鈴木)	4:21:00	3 相模女子 (鳥村・栗山・金子) 3:06:05
4 大阪	(土屋・三谷・玉木・井上)	4:26:09	4 横浜国立 (金子・田口・河内) 3:07:04
5 慶應義塾	(小寺・高橋・飯塚・清水)	4:34:38	5 筑波 (熊林・白井・堀) 3:23:08
6 東京	(染谷・大佐・樋口・広瀬)	4:35:04	6 京都 (竹内・川上・若林) 3:32:03

第12回	1990年3月18日(日)	埼玉県秩父市・横瀬町「武甲山」			
男子		女子			
1 東北	(菊池・土方・萩原・松尾)	3:48:23	1 筑波	(熊林・石田・白井)	2:17:06
2 早稲田	(佐藤・宅間・斉藤・天野)	3:51:20	2 日本女子	(西連寺・近藤・田垣)	2:30:36
3 千葉	(森内・青木・錦戸・座間)	3:54:48	3 横浜国立	(河内・田口・金子)	2:30:46
4 慶應義塾	(丸岡・小寺・高橋・小河原)	3:54:49	4 静岡	(佐藤・鈴木・佐藤)	2:39:12
5 大阪	(土屋・佐賀・宇多・小林)	4:05:39	5 津田塾	(岸田・谷口・大渡)	2:43:54
6 東京	(木嶋・梶谷・鹿島田・樋口)	4:05:56	6 早稲田	(田中・松波・瀬尾)	2:48:38

第13回	1991年3月17日(日)	岐阜県中津川市・恵那市・坂下町・福岡町・川上村 長野県南木曾町・山口村「桜の湖」			
男子		女子			
1 京都	(綿貫・小長井・中村・村井)	4:32:43	1 筑波	(熊林・白井・石田)	2:49:28
2 早稲田	(宅間・佐藤・佐藤・松葉)	4:36:22	2 横浜国立	(林田・岡田・金子)	2:55:21
3 千葉	(鯨岡・高橋・鳥川・青木)	4:38:54	3 日本女子	(西連寺・近藤・田垣)	2:59:42
4 大阪	(久保・小林・佐賀・土屋)	4:40:18	4 静岡	(鈴木・平山・清水)	3:02:56
5 筑波	(上野・加賀屋・高橋・高橋)	4:41:14	5 千葉	(濱田・今村・福土)	3:04:47
6 東京	(山田・大井・鹿島田・清野)	4:46:49	6 京都女子	(加納・花岡・浅川)	3:09:22

第14回	1992年3月15日(日)	栃木県今市市・日光市「日光所野」			
男子		女子			
1 東京	(岩本・鹿島田・鈴木・竹澤)	3:50:06	1 筑波	(小西・石田・折笠)	2:16:12
2 東北	(小山・高橋・入江・菊池)	3:50:34	2 千葉	(草野・濱田・福土)	2:20:08
3 京都	(川前・中村・村井・小長井)	3:53:06	3 日本女子	(大山・渡邊・渡辺)	2:21:34
4 筑波	(中嶋・砂川・加賀屋・上野)	3:59:25	4 静岡	(清水・平山・佐藤)	2:25:39
5 慶應義塾	(志賀・小河原・稲津・中村)	4:09:11	5 広島	(川上・植田・石黒)	2:30:22
6 早稲田	(佐藤・武田・松葉・原)	4:12:58	6 早稲田	(馬場・志村・金並)	2:32:50

第15回	1993年3月14日(日)	滋賀県大津市・土山町・志賀町「笹路川」			
男子		女子			
1 東京	(桜井・鈴木・山本・鹿島田)	3:45:41	1 広島	(植田・稲村・石黒)	2:25:15
2 東北	(高橋・小山・入江・安斉)	3:46:33	2 相模女子	(大村・苗村・奥山)	2:27:26
3 京都	(白神・平田・小長井・川前)	3:53:28	3 静岡	(原・金田・中野)	2:28:19
4 千葉	(吉村・高橋・岡安・佐々木)	3:55:42	4 筑波	(小西・渡辺・角)	2:29:35
5 筑波	(中嶋・砂川・松下・山田)	3:56:24	5 京都橘女子	(橋本・蘆田・高木)	2:37:26
6 広島	(山根・内海・尾川・吉村)	3:56:55	6 津田塾	(渡辺・伊藤・千葉)	2:37:28

第16回	1994年3月13日(日)	群馬県渋川市・伊香保町・東村「行幸田」			
男子		女子			
1 東北	(高島・土井・安斉・入江)	4:13:55	1 早稲田	(金並・志村・馬場)	2:39:18
2 東京	(野中・山本・桜井・鈴木)	4:18:31	2 静岡	(中野・原・金田)	2:39:46
3 京都	(一瀬・白神・瀧澤・小林)	4:32:50	3 広島	(三明・稲村・植田)	2:40:36
4 北海道	(大澤・大川・川井・野田)	4:35:03	4 筑波	(片岡・山下・坂元)	2:45:55
5 千葉	(吉村・岡安・佐々木・毛利)	4:40:11	5 京都橘女子	(橋本・鳥羽・高木)	2:49:27
6 広島	(山根・吉村・内海・尾川)	4:40:30	6 日本女子	(石川・寺澤・岡部)	2:54:33

第17回	1995年3月12日(日)	静岡県富士市・富士宮市・裾野市「表富士一合目」			
男子		女子			
1 筑波	(小海・藤城・川田・安良)	4:21:40	1 津田塾	(三宅・伊藤・千葉)	2:32:47
2 千葉	(須藤・小泉・岡安・佐々木)	4:27:24	2 筑波	(小山・片岡・田中)	2:35:43
3 東北	(土井・入江・野田・松澤)	4:30:08	3 広島	(稲村・三明・植田)	2:39:31
4 東京	(藤咲・野中・太田・清谷)	4:30:40	4 静岡	(原・金田・中野)	2:45:07
5 東京工業	(斎藤・太田・世古口・平山)	4:36:35	5 千葉	(千葉・斉藤・染矢)	2:51:00
6 早稲田	(羽柴・山内・石澤・寺井)	4:36:48	6 東京女子	(大西・吉澤・青木)	2:53:57

第18回	1996年3月10日(日)	栃木県今市市・日光市「所野1.1」			
男子			女子		
1 東北	(寺内・土井・柿並・野田)	3:47:34	1 筑波	(中村・小山・片岡)	2:31:42
2 東京	(野上・藤咲・太田・大西)	3:52:48	2 北海道	(谷口・河野・池田)	2:47:48
3 京都	(田井・薛・柳瀬・諏訪)	3:59:13	3 東北	(小林・丹羽・清水)	2:49:06
4 筑波	(美濃部・藤城・加曾利・上水)	4:00:21	4 千葉	(藤本・中里・染矢)	2:49:21
5 北海道	(佐々木・大川・坂井・野田)	4:02:10	5 新潟	(大久保・小林・照井)	2:52:49
6 千葉	(鈴木・小泉・土屋・山口)	4:05:28	6 奈良女子	(後藤・中村・佐藤)	2:58:21

第19回	1997年3月9日(日)	奈良県奈良市・桜井市・榛原町・都祁村「大和高原都介野」			
男子			女子		
1 京都	(土屋・工藤・和城・薛)	4:13:23	1 新潟	(高野・梁取・小林)	2:38:41
2 東北	(寺内・渡辺・佐藤・出島)	4:25:40	2 筑波	(中村・堀井・堀出)	2:38:52
3 慶應義塾	(遠山・内田・鈴木・北村)	4:37:01	3 東北	(清水・高浪・丹羽)	2:43:06
4 筑波	(斉藤・美濃部・加曾利・加々)	4:39:12	4 奈良女子	(野村・井上・後藤)	2:49:37
5 早稲田	(兼田・羽柴・石澤・内藤)	4:40:11	5 東京女子	(長濱・金子・大西)	2:51:49
6 静岡	(江崎・水嶋・塩崎・北原)	4:48:39	6 津田塾	(大矢・青木・池田)	2:53:42

第20回	1998年3月8日(日)	茨城県高萩市・里美村「里美牧場」			
男子			女子		
1 東北	(渡辺・小野田・佐藤・石井)	3:49:48	1 日本女子	(酒井・山内・石原)	2:44:12
2 東京	(上野・近藤・上杉・北川)	3:58:30	2 筑波	(佐々木・堀井・渡辺)	2:45:27
3 京都	(平井・源後・相川・土屋)	4:03:16	3 奈良女子	(山崎・堀川・野村)	2:50:08
4 千葉	(岩下・山口・青柳・向園)	4:03:49	4 京都橘女子	(杉本・北村・山浦)	2:51:16
5 筑波	(斉藤・小暮・美濃部・村上)	4:03:50	5 東北	(高浪・清水・丹羽)	2:52:27
6 静岡	(田濃・寺本・水嶋・北原)	4:17:42	6 千葉	(安形・林・藤川)	2:54:37

第21回	1999年3月14日(日)	山口県山口市・秋芳町・美東町「秋吉台」			
男子			女子		
1 東京	(西脇・上野・内山・安保)	4:26:41	1 筑波	(上松・伊藤・大谷)	2:52:40
2 東北	(金谷・田村・小野田・石井)	4:27:47	2 京都橘女子	(佐藤・安井・山浦)	3:03:11
3 筑波	(篠原・山口・高橋・村上)	4:33:27	3 京都	(橋本・番場・高橋)	3:11:21
4 新潟	(真秀・中島・北川・森下)	4:54:25	4 京都女子	(清水・辻井・藤原)	3:21:39
5 京都	(金井塚・坂本・平井・源後)	4:56:51	5 東北	(池田・下村・小林)	3:23:24
6 慶應義塾	(斉藤・平石・鈴木・大曾根)	4:58:37	6 日本女子	(河野・酒井・葛城)	3:25:13

第22回	2000年3月12日(日)	栃木県今市市・日光市「日光口磐裂の霊水」			
男子			女子		
1 早稲田	(西村・安井・紺野・清水)	4:07:26	1 筑波	(塩田・上松・伊藤)	2:20:35
2 東京	(加藤・内山・西脇・上野)	4:20:22	2 東北	(下村・池田・小林)	2:42:50
3 筑波	(谷野・高橋・篠原・吉村)	4:21:35	3 日本女子	(長田・酒井・葛城)	2:58:15
4 京都	(深川・許田・西村・田之村)	4:43:38	4 京都橘女子	(上田・横江・北山)	3:00:58
5 東北	(田村・八巻・金澤・小野田)	4:47:55	5 図書館情報	(横室・加藤・山田)	3:08:32
6 千葉	(中村・緒方・梅原・吉川)	4:50:09	6 慶應義塾	(山根・岡田・高橋)	3:11:02

第23回	2001年3月11日(日)	愛知県作手村・新城市「作手高原白鳥」			
男子			女子		
1 早稲田	(西村・安井・大塚・紺野)	3:24:55	1 筑波	(塩田・上松・二俣)	2:22:39
2 京都	(大北・許田・西尾・西村)	3:30:57	2 東北	(池田・井上・小林)	2:24:16
3 筑波	(佐々木・小泉・野口・増田)	3:31:13	3 京都	(杉山・石川・番場)	2:40:56
4 東北	(梶谷・金澤・船津・禅洲)	3:38:31	4 静岡	(田澤・古橋・森田)	2:44:54
5 東京	(宇田川・降旗・加藤・石原)	3:45:11	5 京都橘女子	(上田・塩田・横江)	2:46:16
6 北海道	(長谷川・金築・後藤・大嶋)	3:50:19	6 千葉	(藤田・蓬萊・佐藤)	2:47:10

第24回 男子	2002年3月10日(日)	栃木県矢板市・塩谷町「番匠峰古墳」		
		女子		
1 京都	(岡野・西尾・新宅・許田)	3:59:53	1 東京女子 (田島・川島・山本)	3:02:53
2 東京	(青木・加藤・久野・降旗)	4:00:17	2 東北 (本多・姫野・半澤)	3:03:00
3 早稲田	(知念・纒坂・寺垣内・榎本)	4:10:21	3 筑波 (黒河・高野・二俣)	3:03:14
4 東北	(堀江・禅洲・菅原・金澤)	4:14:28	4 千葉 (蓬萊・原・高瀬)	3:22:20
5 筑波	(武政・佐々木・増田・小泉)	4:20:03	5 京都橘女子 (塩田・横澤・松田)	3:24:58
6 新潟	(中野・樺沢・大竹・今福)	4:29:46	6 相模女子 (望月・鈴木・井手)	3:25:11

第25回 男子	2003年3月9日(日)	愛知県東加茂郡下山村「田代」		
		女子		
1 東京	(小熊・久野・青木・宇田川)	3:20:57	1 筑波 (河野・高野・黒河)	2:43:09
2 早稲田	(知念・纒坂・立花・寺垣内)	3:26:39	2 京都 (龍野・浅井・石川)	2:43:14
3 京都	(岡野・新宅・吉田・西尾)	3:27:46	3 東京女子 (田島・上野・川島)	2:50:03
4 東京工業	(井ノ川・蔵田・斎藤・徳江)	3:42:53	4 奈良女子 (藤原・宮下・江田)	2:57:55
5 北海道	(岡崎・西岡・佐野・井上)	3:44:22	5 宮城学院女子 (櫻井・高橋・高橋)	3:09:03
6 東北	(櫻本・堀江・浜田・禅洲)	3:49:22	6 千葉 (花木・原・掛谷)	3:10:19

第26回 男子	2004年3月14日(日)	三重県名賀郡青山町「青山高原」		
		女子		
1 東京	(山崎・久野・小熊・青木)	2:44:06	1 千葉 (掛谷・花木・原)	2:21:27
2 東北	(櫻本・堀江・浜田・鉦立)	2:46:36	2 筑波 (杉崎・大保・高野)	2:23:08
3 京都	(長谷川・吉田・小野田・新宅)	2:50:04	3 東京農工 (高木・志度・皆川)	2:27:59
4 東京農工	(弾塚・山下・菊地・井上)	2:56:19	4 宮城学院女子 (櫻井・千葉・高橋)	2:32:31
5 静岡	(櫻木・李・小田村・内藤)	3:06:56	5 日本女子 (朴峠・石山・中野)	2:44:04
6 金沢	(中澤・天谷・山越・松室)	3:10:48	6 京都 (伊東・若木・浅井)	2:47:04

2004年度 男子	2005年3月13日(日)	栃木県日光市・今市市「不動の滝」		
		女子		
1 東北	(小林・後藤・鉦立)	2:19:14	1 日本女子 (朴峠・石山・橋本)	2:14:57
2 筑波	(田村・宮川・坂本)	2:20:29	2 東京農工 (高木・米谷・志度)	2:25:21
3 京都	(保呂・大西・小野田)	2:23:31	3 奈良女子 (水野・峯村・森澤)	2:29:39
4 早稲田	(今野・今井・尾崎)	2:29:59	4 宮城学院女子 (千葉・荒井・門間)	2:30:52
5 金沢	(鶴田・天谷・松室)	2:30:00	5 東京女子 (金城・車・原)	2:33:39
6 東京農工	(井上・山下・菊地)	2:30:08	6 千葉 (岡・宮澤・花木)	2:33:54

第6回大会までの団体戦は、個人戦の合計タイムで競われた。男子は第2回大会までは5人走って上位4人の、第3～6回大会は4人走って4人の合計タイム、女子は第1回は3人走って3人の、第2～6回は4人走って上位3人の合計タイムである。

第7回大会からは2日間制に移行し、団体戦はリレー形式(男子は4人、女子は3人)で争われるようになった。

2004年度からはミドルとリレーの2日間制に移行し、リレーは男女とも3人制となった。