

Race to Robie Creek
P.O. Box 205
Boise ID 83701

January 19, 2016

Boise County Clerk's Office
Attn: Boise County Commissioners
420 Main Street
P.O. Box 1300
Idaho City, ID 83631

Dear Boise County Commissioners:

Please find enclosed with this letter our Special Event and Mass Gathering Application for this year's Race to Robie Creek. I have also attached the Certificate of Liability Insurance listing Boise County as a third party insured on our insurance.

The annual Race to Robie Creek will be held on **April 16, 2016**. The 13.1 mile race begins at noon in Fort Boise Park, Boise, and proceeds up Shaw Mountain Road to Rocky Canyon. The approximately 2500 participants will proceed 8.3 miles to Aldape Summit and then descend into Robie Creek, and finish at Robie Creek Park. There are 10 Aid Stations along the race course. I have applied for a permit from the Army Corp of Engineers for use of the park.

This will be the 39th annual Race to Robie Creek put on by the Rocky Canyon Sailtoads Inc., an all-volunteer, non-profit, tax exempt 501-3C organization. Proceeds from the race go to a variety of charities as listed on our website at www.robiecreek.com. Last year we donated over \$80,000. In light of our non-profit status, we respectfully request that the \$100 application fee be waived.

Volunteers will put up the signs along the Robie Creek Road 7-10 days prior to the event informing residents of the date and time of the race. Volunteers will return Friday afternoon, April 15, 2016, and flag off No Parking Areas so that the roadway is kept open for emergency vehicles during the event. On April 16, 2016, Sponsors and volunteers will arrive early in the morning with food, beverages, and finish line supplies to set up the post race party area in the park. The band for the post race party will only be loud enough for participants in the park to hear. Nothing will be sold in the post race area.

Race Participants will begin arriving at approximately 1:15 p.m. and steadily trickle into the finish area until about 4:30 p.m. Finishers will begin leaving the post-race area about 3:00 p.m. by bus for Spring Shores, with the last bus usually leaving the Robie Creek Park at about 5 p.m. Volunteers and Race Committee members will manage the bus line, keeping people in a single line along the side of the road. Fourteen buses (Radio TX 151.805) will be used to shuttle people between Robie Creek Park and the Spring Shores Parking Area.

BUS SCHEDULE

- 11:00 a.m. One bus dispatched from start line area to Robie Creek.
- 12:00 p.m. Four more buses transport spectators from Spring Shores to Robie Creek.
- 12:30 p.m. Three additional buses transport spectators from Spring Shores to Robie Creek.
- 2:00 p.m. Six additional buses transport the last spectators to Robie Creek and bring people back to Spring Shores.
- 3:00 p.m. Buses begin transporting spectators and participants from Robie Creek Park to Spring Shores and continue until approximately 5:30 p.m.

HIGHWAY 21 TRAFFIC CONTROL

1. 2 BSCO Officers at Highway 21 / Robie Creek entrance
2. Three ISI at Spring Shores Highway 21 turnoff from 2:30 p.m. – 6:00 p.m.; they have DOT vests, vehicles with safety lights, and DOT stop/slow signs.
3. One amateur radio operator at Robie Creek.
4. Radio Amateur Emergency Communication TC frequency 147.300 TX * MHz. Fourteen to twenty total over the entire racecourse. Boise Count site locations are:
 - a. Spring Shores entrance/Highway 21 posted by ISI traffic control.
 - b. One operator at the Robie Creek checkpoint posted by BCSO Reserve Officer.
 - c. Two operators at Robie Creek park and bus loading area.
5. All operators are on site from 8:00 a.m. to 6:00 p.m. Operators have BSCO emergency frequency for Life Flight /safety. Communication covers Boise, Spring Shores, and Robie Creek.
6. Robie Creek Checkpoint:
 - a. BSCO Reserve Officer from 8:30 a.m. to 5:00 p.m.
 - b. One Patrol car from 9:00 a.m. to 4:00 p.m.
7. Ten to fifteen Boise High Junior ROTC cadets assist with parking vehicles at Spring Shores from 9:00 a.m. to 4:00 p.m.
8. We are working with BSCO reserve officer coordinator to implement traffic control on Highway 21.

PORTA POTTIES

Porta Potty locations will be as follows: 25 at the Race Start, 2 just beyond 2 miles, 2 at 3.5 miles (end of pavement), 1 at 5.5 miles (cattle guard), 1 at 7.5 miles, 1 at the Summit, 1 at 9.5 miles (bottom of steep hill), 1 at 11.5 miles (below the Fire Station), 12 at the Finish Line area, and 4 at Spring Shores.

CLEAN UP

Robie Creek Park, the Finish Line area, bus loading area and racecourse will be cleaned thoroughly by volunteers and race committee members. Miller Enterprises will remove garbage on Saturday afternoon following the race. Clean up will be completed by around 6:30 p.m. on April 17, 2010.

MEDICAL SERVICES

The following is a summation of medical services that will be provided for the Race to Robie Creek: Mores Creek Ambulance will be providing transport, with both Idaho City and Placerville ambulance units available as backup units, if needed. Three Ada County Paramedics will be available at the Finish Line. Idaho Mountain Search & Rescue and Mores Creek EMT's will also be available to transport with a paramedic, if required. Idaho Mountain Search & Rescue will provide communication, first aid and act as first responders on the course. The central Command Center for communication will be at Aldape Summit.

There will be two meetings with representatives from each group present so as to address questions or concerns any group may have. The meetings will be in March and April, time to be announced, both at Idaho Search & Rescue. All are welcome.

The race committee has worked hard for several months to prepare a safe and enjoyable event for the participants. We appreciate your cooperation and assistance in allowing us to hold this event.

If you have any questions, please feel free to contact me.

Respectfully,

Lauri Thompson
Permit Coordinator
Race to Robie Creek

433-9057 home
Lauri_Thompson@id.uscourts.gov

BOISE COUNTY NOTICE of MASS GATHERING

Office of the COUNTY CLERK, P.O. Box 1300, Idaho City, ID 83631

This Notice of Mass Gathering is made for a gathering of at least 150 persons in Boise County for any reason, except for events at any regular established, permanent place of worship, stadium, athletic field, arena, auditorium, coliseum, school or other similar permanently established place of assembly which does not exceed the maximum seating capacity of the facility where the assembly is held.

The following information will be used to determine the impact on Boise County's residents and services. Estimates of attendance shall incorporate all the relevant factors known at the time, including, without limitation, past attendance at similar events having the same or similar performers and activities, the price of admission and the extent of advertising and promotion planned. You may be required to provide certification of your current business and taxpayer status.

Name of the Event: THE RACE TO ROBIE CREEK

Start Date & Time of the Event: 4.16.16 Noon

End Date & Time of the Event: 4.16.16 7:00pm

Is this a race or timed event? Yes No

Location of Event: Rocky Canyon and Robie Creek Park

(Print) Name of Organizer: THE ROCKY CANYON SAILBOATS

LAUREL-THOMPSON@ID.USCOURTS.GOV
Email Address

208-334-9239 208-433-9057
Phone Numbers: Business Get Home Fax

P.O. Box 205 BOISE ID 83701
Organizer's Mailing Address City State Zip

Estimate of maximum attendance for this gathering: # 3000
(Attendees and participants from beginning to end of the gathering)

Estimate of total attendance for the entire gathering: # 3000
(Maximum number of attendees and participants at a single time during the gathering)

Basis Statement for Estimates: PAST YEARS NUMBERS AND THE NUMBER OF
RACES AND BUS PASSES TO BE SOLD IN 2016.

NOTICE of MASS GATHERING

Will admission or registration fees be charged for this gathering? Yes No

How will the gathering be advertised? : PRINT, NEWS, AND SOCIAL MEDIA.

What experience do you and your organization have in organizing this or other events?

THIS WILL BE OUR 39TH YEAR ORGANIZING THE RACE TO FOBIE CREEK.

MASS GATHERING PERMIT

This Notice of Mass Gathering will be evaluated for the impact of the planned event on Boise County's public safety, sanitation services and emergency response resources. If the impact of this event on those resources indicated, an application for a Mass Gathering Permit will be required with associated fees of \$100 per day for the event, at the time of application. The need for an application will be conveyed, by the County's Mass Gathering Review Committee, within 14 days of the date of this Notice.

EXTRAORDINARY RESOURCES AGREEMENT

Mass Gathering applicants, promoters and sponsors, whose special events require the use of extraordinary County resources as a result of their anticipated attendance or heightened security concerns, shall be required to pay for those extraordinary resources as required by ordinance or at the discretion of the Boise County Commissioners. Full cost recovery for extraordinary resources shall be required prior to the mass gathering. Any extraordinary resources for which there are additional costs shall be solely dedicated to the mass gathering.

By my signature, I hereby acknowledge and certify, under oath, that the information provided is true and correct to the best of my knowledge, that I am authorized, on behalf of my organization, to enter into legal agreements, and that I acknowledge my understanding of the aforementioned requirement concerning the payment for extraordinary resources and will pay applicable fees and contracted amounts if a Mass Gathering Permit is issued.

Signature of Event Organizer

1-16-16
Date

ATTACHMENT B PERMIT APPLICATION

APPLICATION FOR MASS GATHERING PERMIT	DATE RECEIVED: _____ ISSUE DATE: _____
--	---

This optional format is designed to identify all aspects of an event held in Boise County and will help in developing an Operating Plan for an event. Depending on the size of your event, some items may not apply. Attach additional pages, if necessary to complete the information.

1. On site Agent: William GANS

Day Phone: 208-860-1202
 Evening Phone: SAME
 Fax or e-mail: ~~XXXXXXXX~~
Billy.SAILTOAD@gmail.com
1. Dates: April 16, 2016
2. Name & description of event: THE RACE TO ROBIE CREEK
• HALF MARATHON RUN/WALK EVENT STARTING AT FOOT BOISE PARK AND
ENDING AT ROBIE CREEK PARK VIA ROCKY CANYON.
3. Location (attach map): SEE ATTACHED
4. Number of acres needed: _____
6. Planned number of participants: 2400

Maximum number: 2400
7. Number of spectators anticipated: 700

Maximum number: 700
8. Duration of Event (include pre/post event set-up days): 1 DAY, APRIL 16, 2016
9. Overnight area needed: Yes No If yes, describe: _____
10. After hour activities for multiple-day events (music, food, etc.): N/A

11. Notification of landowners: Yes No
12. List other permits required and coordination or cooperating agreements (attach copies): ARMY CORPS USE PERMIT FOR ROBIE CREEK PARK
USA TRACK + FIELD LIABILITY INSURANCE
BOISE CITY SPECIAL EVENTS
13. Facilities provided (i.e. tents, canopies, stage, booths, benches, chairs, showers; SEE ORDINANCE FOR SPECIFIC REQUIREMENTS):
1 STAGE
FOOD TABLES
FINISH LINE FANNS + CONES
14. Provisions for drinking water; must include 1 gallon/person/day (quantity, locations, bottled vs. truck; SEE ORDINANCE FOR SPECIFIC REQUIREMENTS): WATER + SPORTS DRINKS @ FINISH LINE, IN PARK, AND ON COURSE
15. Signing (i.e. route marking, parking, trails, events schedule):
TRAFFIC SIGNS
BUS SIGNS
16. Sanitation Plan ; (i.e. number of toilets, garbage cans, recycle bins; SEE ORDINANCE FOR SPECIFIC REQUIREMENTS):
1 DOZEN PORT-A-POTTIES
15 RECYCLING BINS
15 GARBAGE CANS
17. Accommodations for disabled visitors (i.e. parking, access):
18. Describe power supply requirements (including lighting for night-time events):
IDAHO POWER TRUCK AND/OR GENERATORS FROM TATE'S RENTS
19. Describe public address system requirements:
SELF-CONTAINED FOR USE AT THE FINISH LINE AND STAGE
20. Describe security measures: (SEE ORDINANCE FOR SPECIFIC REQUIREMENTS) 5 BOISE COUNTY RESERVE SHERIFF'S OFFICERS
- 1 IN PARK
- 2 AT ENTRY
- 2 AT CHECKPOINT
2-4 ARMY CORPS RANGERS IN PARK

21. Will food or beverages be provided? Yes No If no, go to 28.
22. Included in price? Yes No
23. Agreements with vendors or caterers? Yes No
24. Number of vendors or caterers: 1-3
25. Location of food or beverage (identify on map): W SIDE ROBIE CREEK PARK
26. Alcohol for sale? Yes No
Vendor obtained state & local permits? Yes No
27. Insurance coverage for alcohol? Yes No
28. Attach a copy of the liability portion & all endorsements and exclusions.
USA TRACK + FIELD LIABILITY INSURANCE
29. Other products for sale (i.e. t-shirts, hats, ice, souvenirs):
T-SHIRTS INCLUDED IN RACE REGISTRATION AND HANDED OUT INSIDE PARK.
30. Other equipment for rental (i.e. snowmobiles, skis, boards, jet-skis, rafts, kayaks): N/A
31. List additional third party agreements: N/A
32. List pest control measures to minimize rodents, flies and other vermin as well as poisonous materials.

PARKING AND VEHICLES

When planning for parking, be aware that one lane must always be open for emergency vehicles.

33. Amount of parking needed (i.e. number of spaces, acres, include disabled parking): 40 SPACES. WE LIMIT THE NUMBER OF RACE VEHICLES AT THE PARK/FINISH TO ONLY THOSE NECESSARY FOR THE EVENT. SUCH AS, STAFF, MEDICAL, COMMUNICATION, SECURITY, AND PERSONNEL.
34. Locations (identify on map): SEE MAP

35. Parking attendants and locations used (i.e. parking direction, lot full posting, information): 4-8 VOLUNTEERS, 6 TRAFFIC CONTROL/SAFETY STAFF TO FACILITATE BUS + CAR TRAFFIC FLOW.
36. Parking lot security (i.e. overnight parking, remote lots): N/A
37. Traffic controls (i.e. one way, signing): SIGNS, FLAGGERS, VOLUNTEER/STAFF, RADIO CONTROL FOR DIRECTIONS.
38. Shuttle service (type, when and where used): BUSES WILL SHUTTLE ALL PARTICIPANTS, SPECTATORS, AND VOLUNTEERS OUT OF ROBIE CREEK PARK.
39. Will any road closures be needed? (where and how long): SEE ATTACHED.

SAFETY/COMMUNICATIONS/MEDICAL

40. Attach Medical Plan and include the following: SEE ATTACHED
 Access for emergency vehicles (i.e. ambulance helicopter landing zones)
 Number and location of first aid stations
 Names and qualifications of any medical staffing
 List of emergency phone numbers and local hospitals/clinics
 (SEE ORDINANCE FOR SPECIFIC REQUIREMENTS)
41. Describe communications type and number of equipment used:
 10 HAMS RADIO OPERATORS
42. Specify safety closures for high risk areas and protection of spectators (i.e. barriers, closures, restricted areas): 2 WOOD BARRIERS + FLAGGERS TO SEPARATE PEDESTRIANS FROM VEHICAL TRAFFIC.

ADVERTISING

43. Description of event advertising (i.e. flyers, radio, TV, magazines, internet):
 NEWS, MEDIA, SIGNS, INTERNET, + SOCIAL MEDIA.
44. Target audiences (i.e. local regional, national, limited membership):
 RUNNERS, WALKERS, MOSTLY LOCAL INDIVIDUALS.
45. Planned filming (i.e. land, air, water):
 POSSIBLY SOME LOCAL NEWS CAMERAS.

46. What is the reason for filming (i.e. advertising, promotion): LOCAL TV NEWS COVERAGE
47. Type of advertising proposed for the event (i.e. banners, signs, posters, commercial vehicles): SIGNS, LETTERS, FINISH LINE BANNER, MEDIA, NEWS, INTERNET
48. Time frame to remove all facilities and garbage after the event (including removal of signs, advertising flagging, route markers): APRIL 14, 2016 BY 7PM
49. Garbage collection site location (landfill or transfer station): TRASH / RECYCLING BINS EMPTIED THROUGHOUT THE DAY AND TAKEN TO LANDFILL OR RECYCLING STATION.
50. Mitigation plan to rehabilitate resource damage (i.e. closures, revegetation): SAME DAY CLEAN UP, EROSION / RECYCLING REMOVAL
51. Time frame to complete mitigation: SAME DAY

NAME OF PERSON(S) WHO WILL SIGN ON BEHALF OF THE EVENT

I hereby acknowledge and certify under oath that the information provided is true and correct to the best of my knowledge and that this is an application only, and that the use and occupancy of Boise County is not authorized until an authorization is signed and issued by the Boise County Board of Commissioners.

Printed Name: LAUREL THOMPSON Signature: Date: 1.18.16

Printed Name: Billy Gans Signature: Date: 1.19.16

APPLICATION AND FEES

Boise County fees shall be \$100.00 per day plus an additional \$50.00 per day for gatherings over 1000 attendants. Application must be filed at least **120 days** prior to the event date. Fees must be paid at the time of approval by the Board of County Commissioners.

THIS SECTION FOR COUNTY USE ONLY

The Boise County Board of Commissioners does hereby authorize the following event:

to be held on the following dates:

from: _____ to: _____

Approved this _____ day of _____, 20__ in open meeting.

Roger B. Jackson
Commissioner, District I

Alan D. Ward
Commissioner, District II

Vicki L. Wilkins
Chair, District III

Attested:

Mary T. Prisco, Boise County Clerk

TERRY
* RADIO

Image © 2007 DigitalGlobe

© 2007 Navteq

Google

Pointer 43°37'46.76" N 115°59'45.18" W

Streaming ||||| 100%

Eye alt 995 ft

EVENT CONTINGENCY PLAN FOR 2016 Race to Robie Creek

1. TYPE OF EVENT: Half Marathon Run/Walk Event
- DATE: April 16, 2016
- START TIME: Noon
- END: 7pm

2. ALL VENUES AND/OR ROUTES (if a walk/run/cycle/boating type of event):

The 13.1 mile race starts at Fort Boise Park in Boise, circles around the park and goes up Shaw Mountain Road, then to Rocky Canyon Road, over Aldalpe Summit and ends at Robie Creek Park in Boise County. Public and participants are bussed out of Robie Creek Park to Spring Shores parking lot.

3. COMMAND & CONTROL:

Event Manager/Chief Organizer (Person who has overall responsibility)

NAME: William Gans (Race Director)

HOW CONTACTED DURING EVENT: Cell Phone 860-1202 or by contacting Boise County Sheriff Deputy stationed at the park or HAM operator, Roger Klassen (Call – N7OKK) – frequency 14732+ or Jerry Newland with Idaho Mountain Search and Rescue stationed at the finish line.

WHERE LOCATED DURING EVENT: At Fort Boise Park initially and then at the Robie Creek Park near the t-shirt table at entrance.

Safety Officer

NAME: Laurie Fortier

HOW CONTACTED DURING EVENT: Cell phone 484-4494 or via dispatch to Boise County Sheriff Deputy stationed at the park or HAM operator, Roger Klassen (Call – N7OKK) – frequency 14732+ or Jerry Newland with Idaho Mountain Search and Rescue stationed at the finish line.

WHERE LOCATED DURING EVENT: Robie Creek Park near the finish line. Alternative contact during the event is Brian Rencher.

Medical Coordinator

NAME: Laurie Fortier – we also specifically consult with David Haney, Mores Creek Ambulance, Jerry Newland, Idaho Mountain Search and Rescue or Harry Eccard, Ada County Paramedics.

HOW CONTACTED DURING EVENT: via dispatch or HAM Operator, Roger Klassen (N7OKK).

WHERE LOCATED DURING EVENT: Finish line near Robie Creek Park.

Law Enforcement (if present at the event)

NAME: Boise County Sheriff Reserves, contact Dave Neilsen

HOW CONTACTED DURING EVENT: dispatch

WHERE LOCATED DURING EVENT: near Robie Creek Park

4. RESPONSIBILITY OF INDIVIDUAL / AGENCY / GROUPS

List the responsibilities and numbers of personnel in a simple “bullet point” format. All responsibilities must be DISCUSSED and AGREED with each individual/agency/group prior to the event. Organizations to be considered may include but not limited to:

Boise County Sheriff – 911

We have contracted with Boise County Sheriff Reserves to provide traffic enforcement at various checkpoints along HWY 21 and Robie Creek Rds., one deputy will also be present at the finish area near Robie Creek Park.

Boise County Dispatch – 911

Will be contacted by Boise County Sheriff Reserves, Mores Creek Ambulance, Idaho Mountain Search and Rescue and/or Ada County Paramedics if needed.

Idaho State Police – 911

Idaho City Police Department – 911

Horseshoe Bend Police Department – 911

Mountain Search and Rescue person will be stationed and will make the determination on what medical assistance may be needed and who will provide that assistance. That information will also be conveyed to the finish area where a similar command center will be.

HAM radio operators will be along the course at aid stations (approx. every mile), and at finish area.

Ada County Paramedics will be roving along the Ada County side of the race course.

Idaho Mountain Search and Rescue will provide support along the race course.

Mores Creek Ambulance will be providing support along the Boise County side of the race course.

Army Corp. of Engineers will be present at the finish area and Robie Creek park

There will also be volunteer aid stations along the course, approx. one per mile

Race to Robie Creek volunteers will be assigned at the finish area to bus area and using handheld radios to coordinate traffic control and communication with all entities.

See attached diagram and communication charts.

6. COMMUNICATIONS

How the event control/organizers will communicate with the event staff

HAM Radio along race course and at finish

Boise County Sheriff Reserves at finish

IMSARU/Mores Creek Ambulance/Ada County Paramedics all along the race course, at the summit command center, and finish area.

How the event control/organizers will communicate with the public

Contact will be via the Race Director or Safety Coordinator – there is a sound system at the finish line and in the Robie Creek park. Volunteers along the course will notify the public, if necessary.

Include a list of persons who will have radios and what channel they can be contacted on:

HAM Radio – Frequency 14732+

Boise County Sheriff Reserve, IMSARU, Mores Creek Ambulance, Ada County Paramedics – available via dispatch and 911.

Summit Command Center:

IMSARU – Dan Scovel 208-869-9496

ACP Satellite – 254-387-3023

HAM Operator – Glen Bean Call KB7WAD

Finish Area: IMSARU Satellite Phone 254-241-3624

Include a list of persons who at the event location will have access to a phone and their contact numbers

See aid station chart attached

7. LOST/FOUND PERSONS

What steps will be taken for re-uniting people who get separated?

All lost individuals will be reported to Race Director/Safety Coordinator who will provide notification to Boise County Sheriff Reserve/IMSARU/Mores Creek Ambulance.

8. EVACUATION PLAN

Describe the actions to be taken if the event location had to be partially or fully evacuated.

Who will make the decision to evacuate the public from the event location?

Race Director with consultation of Boise County Sheriff Reserves, IMSARU, Army Corp. of Engineers, Ambulance personnel (if needed).

Who will co-ordinate the evacuation (be in charge)?

Race Director/Boise County Sheriff's Reserves

How do the event staff be informed and briefed of the situation? Race Director to communicate via handheld radios, HAM Operators, IMSARU

Does the event staff have specific tasks in the event of an evacuation?

Race Director to make assignments for Staff as directed by the Boise County Sheriff Reserves.

Which exits will the public be directed to?

Exits will vary depending on location of the incident.

Where will the public be evacuated?

Depends on the location of the incident, if at the race finish, public will be moved to Spring Shores Marina via shuttle busses.

Who will inform the emergency services?

Race Director/Safety Coordinator – they are stationed at the finish area and will be able to relay information to their people along the course.

Who will direct the emergency services when they arrive at the event location?

Race Director with consultation of the Boise County Sheriff Reserves. Emergency services are also already present along the race course.

If required, how do you stop the event?

We will use the Boise County Sheriff Reserves, IMSARU, and make requests to HAM Operators along the course to communicate.

How do you collect and account for the participants?

Participants are pre-registered, wearing timing chips and may be accounted for by a computer search of chips.

Where do you evacuate the participants?

Depends on the location of the incident, if at race finish, participants will be moved to Spring Shores Marina via shuttle busses. If on race course, we may use sites designated as landing zones for life flight (Stevens Plateau and Robie Plateau).

9. MEDIA

If there was an incident at the event that attracted media interest, Consider: Who would speak to the media and where would this take place.

Race Director – location will depend on the location of the incident.

CERTIFICATE OF INSURANCE

DATE: 1/28/2016

CERTIFICATE NUMBER: 20160127399769

AGENCY:

ESIX 3 LLC
 d/b/a Entertainment & Sports Insurance eXperts (ESIX)
 d/b/a Entertainment and Sports Insurance Agency (California)
 2727 Paces Ferry Road, Building Two, Suite 1500
 Atlanta, GA 30339
 678-324-3300 (Telephone)
 678-324-3303 (Facsimile)

THIS CERTIFICATE IS ISSUED AS A MATTER OF INFORMATION ONLY AND CONFERS NO RIGHTS UPON THE CERTIFICATE HOLDER. THIS CERTIFICATE DOES NOT AMEND, EXTEND OR ALTER THE COVERAGE AFFORDED BY THE POLICIES BELOW.

NAMED INSURED:

USA Track & Field, Inc. Rocky Canyon Saitoads
 132 East Washington Street, Suite 800
 Indianapolis IN 46204

INSURERS AFFORDING COVERAGE:

INSURER A: Philadelphia Indemnity Ins. Co.
 INSURER B: Philadelphia Indemnity Ins. Co.

EVENT INFORMATION:

Race to Robie Creek (4/16/2016 - 4/17/2016)

POLICY/COVERAGE INFORMATION:

THE POLICIES OF INSURANCE LISTED BELOW HAVE BEEN ISSUED TO THE INSURED NAMED ABOVE FOR THE POLICY PERIOD INDICATED. NOTWITHSTANDING ANY REQUIREMENT, TERM OR CONDITION OF ANY CONTRACT OR OTHER DOCUMENT WITH RESPECT TO WHICH THIS CERTIFICATE MAY BE ISSUED OR MAY PERTAIN, THE INSURANCE AFFORDED BY THE POLICIES DESCRIBED HEREIN IS SUBJECT TO ALL THE TERMS, EXCLUSIONS AND CONDITIONS OF SUCH POLICIES. AGGREGATE LIMITS SHOWN MAY HAVE BEEN REDUCED BY PAID CLAIMS.

INS	TYPE OF INSURANCE:	POLICY NUMBER(S):	EFFECTIVE:	EXPIRES:	LIMITS:
A	GENERAL LIABILITY				
	<input checked="" type="checkbox"/> Occurrence	PHPK1403938	11/1/2015 12:01 AM	11/1/2016 12:01 AM	GENERAL AGGREGATE (Applies Per Event) \$3,000,000
	<input checked="" type="checkbox"/> Participant Legal Liability				EACH OCCURRENCE \$1,000,000
					DAMAGE TO RENTED PREMISES (Each Occ.) \$1,000,000
					MEDICAL EXPENSE (Any one person) EXCLUDED
					PERSONAL & ADV INJURY \$1,000,000
					PRODUCTS-COMP/OP AGG \$3,000,000
B	UMBRELLA/EXCESS LIABILITY				
	<input checked="" type="checkbox"/> Occurrence	PHUB517449	11/1/2015 12:01 AM	11/1/2016 12:01 AM	EACH OCCURRENCE \$10,000,000
					AGGREGATE (Applies Per Event) \$10,000,000

DESCRIPTION OF OPERATIONS/LOCATIONS/VEHICLES/EXCLUSIONS ADDED BY ENDORSEMENT/SPECIAL PROVISIONS:

Coverage applies to USA Track & Field sanctioned events and registered practices, including any directly related activities, such as event set-up and tear-down, participant check-in and award ceremonies.

The certificate holder is an additional insured as required by written contract or written agreement, but only for liability arising out of the negligence of the Named Insureds per the following endorsement: Additional Insured - Certificate Holders (Form PI-AM-002)

The General Liability policy is primary and non-contributory with respect to the negligence of the Named Insureds (Form CG 00 01).

The General Liability policy contains a blanket Waiver of Subrogation as required by contract per Waiver of Transfer of Rights of Recovery Against Others (Form CG 24 04).

Excess policy follows form of underlying General Liability.

CERTIFICATE HOLDER:

Boise County
 P.O. Box 1300
 Idaho City ID 83631

NOTICE OF CANCELLATION:

Should any of the above described policies be cancelled before the expiration date thereof, notice will be delivered in accordance with the policy provisions.

AUTHORIZED REPRESENTATIVE:

