

Marchadores de Valverde

REGLAMENTO

La “II Trail Ciudad de Valverde. Memorial Pedro Zarza Vázquez”, está organizada por el CLUB MARCHADORES DE VALVERDE, el Ayuntamiento de Valverde del Camino, la Delegación de Deportes del Ayto. de Valverde del Camino así como voluntarios de todo el pueblo, sin los cuales esta prueba no sería posible.

La prueba se celebrará el día 3, sábado, de Octubre de 2015.

El inicio de la prueba será a las 9:00 am, desde el Recinto FEMU (Feria de Muestras), sito en Avda. Alcalde Américo Santos s/n.

La entrada al cajón de salida será desde las 7:00 am hasta las 8:45 horas. En los 15 minutos hasta la hora de salida no se dejará entrar ni sellar a nadie al cajón de salida, con lo que quedará en ese mismo instante descalificado.

INSCRIPCIONES

Se han de inscribir en la página web <http://momotickets.com> o en la tienda de INTERSPORT situada en la c/ Méndez Núñez, 7 de Huelva. Al poco de hacerlo, recibirán un email de confirmación de datos, así como indicaciones entre las que cabe destacar el número de cuenta bancaria y beneficiario para completar la inscripción mediante el pago y posterior asignación de dorsal.

Habrán 500 plazas para esta II edición.

La cuota de inscripción será de 22 €.

El importe de la inscripción da derecho a participar en la prueba, a recibir el obsequio de regalo, seguro de responsabilidad civil y de accidentes,, avituallamientos y almuerzo en meta.

Las inscripciones comenzarán el día 1 de mayo de 2015, a partir de las 9:00 am.

Las inscripciones se cerrarán a partir del día 24 de septiembre. Si no se hubieran cubierto las plazas, se admitirán más. El único inconveniente podría ser el obsequio de regalo que, en el peor de los casos, se enviaría por correo postal después de la carrera.

CATEGORÍAS

- Senior masculino y femenino: Años desde 1995 hasta 1975.
- Veterano A masculino y femenino: Años desde 1974 hasta 1968.
- Veterano B masculino y femenino: Años desde 1967 hasta 1960.
- Veterano C masculino y femenino: Desde 1959 hacia atrás.
- Local masculino y femenino.

RECORRIDO

Es único para todos los corredores de las diferentes categorías. Consta de 50 kilómetros aproximadamente, balizados por señales y personal voluntario. Habrá referencias del kilometraje en cada puesto de avituallamiento.

Para terminar la prueba, habrá que hacer el recorrido íntegro atendiendo al balizamiento y en un tiempo inferior a 12 horas.

Habrà varios puntos de control, uno antes de entrar al cajón de salida y otro al finalizar la prueba. Los demás estarán por todo el recorrido. La situación de cada punto no será desvelada en ningún momento.

En ningún momento se circulará por carretera, salvo en varios cruces balizados por personal voluntario.

El participante que decida abandonar, deberá comunicarlo al puesto de avituallamiento o voluntario más cercano.

DORSALES

Se podrán recoger los dorsales el día 2 (viernes) de octubre en el Polideportivo de Triana, situado en la c/ Doctor Marañón, s/n (frente al Centro de Salud), desde las 18:00 hasta las 21:00 horas. También se podrán recoger el mismo día de la salida, el día 3, en el mismo Polideportivo de Triana, desde las 7:00 hasta las 8:45 horas.

Se deberá llevar el dorsal visible en todo momento, situado en la parte delantera.

No se debe tapar ni doblar o recortar.

Asegurarse, sobre todo, que un poco antes de llegar a la meta sea totalmente visible por el juez y, asimismo, asegurarse que éste ha tomado nota de la llegada.

AVITUALLAMIENTOS

Habr avituallamientos colocados cada 5 kms aproximadamente. Cada avituallamiento tendr agua, bebidas isotnicas, frutas, gomitas, chocolate, etc....

OBLIGATORIO

Ser obligatorio llevar el mvil con bater cargada.

Tambin ser obligatorio llevar un camelback o mochila de hidratacin de 1 Litro como mnimo.

Se recomienda llevar calcetines de repuesto, ya que se pasarn varias veces zonas de agua.

META

La meta estar situada en la Plaza Ramn y Cajal. En el centro de la localidad, junto al Ayuntamiento.

Al finalizar la prueba habr duchas en el Polideportivo de Triana (donde se recogen los dorsales y donde tendr lugar la comida).

Habr un almuerzo para todos los participantes, terminen o no, que a da de hoy est previsto sea un plato de ensalada de pasta y uno de lomos con patatas a lo pobre, adems de la bebida, pan y postre.

Se entregar a todos los participantes que terminen la prueba un diploma de la prueba con el tiempo realizado.

Habr trofeos para los tres primeros de cada categora.

La entrega de trofeos ser, una vez lleguen los premiados de su categora.

DESCALIFICACIN

Son motivos de descalificacin:

- No llevar el dorsal con todos los sellos de paso de control.
- No llevar el dorsal visible o que ste estuviera doblado o recortado.
- Intercambiar el dorsal con otra persona.
- Quitar seales de balizamiento.
- Arrojar cualquier basura que no sea biodegradable.
- Saltarse algn tramo del recorrido.

- Pasar por algún camino o carretera fuera del recorrido.
- Desobedecer a las indicaciones de los voluntarios o jueces de la prueba.
- Dirigirse de forma indecorosa a cualquier participante, voluntario o juez de la prueba.

MEDIO AMBIENTE

La carrera se desarrolla, en su mayor parte, por parajes de excepcional belleza natural, por lo que será de obligación de todos, preservar el entorno evitando arrojar desperdicios fuera de las áreas de avituallamiento.

No se permitirá salir de los avituallamientos portando botellas o envases de plástico desechables.

A tal efecto, se colocarán contenedores de basura en los puestos de avituallamiento.

Será motivo de descalificación el incumplimiento de esta norma elemental por parte de los corredores.

ESTÁ PROHIBIDO HACER FUEGOS Y FUMAR en todo el recorrido, tanto para los corredores como los voluntarios.

MODIFICACIÓN DEL REGLAMENTO

La organización se reserva el derecho a modificar cualquier punto anteriormente relacionado, siempre y cuando las vicisitudes de ésta, como el entorno del recorrido y demás situaciones derivadas de la carrera lo aconsejen.

RESPONSABILIDAD

La participación en la prueba deportiva, supone la asunción por parte del deportista de los riesgos inherentes a la propia prueba, tales como caídas, accidentes propios o con terceros participantes o no en la prueba, y en general todo daño personal o material; suponiendo ello, en definitiva, renunciar a formular reclamación alguna por estos hechos contra los organizadores al encontrarse dichos eventuales daños, dentro de un marco arriesgado, conocido y asumido.

La Organización no asumirá ninguna responsabilidad si el evento se suspende o aplaza por causas de fuerza mayor. El participante exime a la Organización de la responsabilidad por pérdida o deterioro de objetos personales por cualquier circunstancia.

INFRAESTRUCTURA

DONDE DORMIR

RECINTO FEMU (Feria de Muestras)

Tfno: 689.33.52.77

Email: marchadoresdevalverde@gmail.com

Dirección: Avda. Alcalde Américo Santos s/n (junto a la salida)

Valverde del Camino (Huelva)

Es gratis, lo pone la Organización.

APARCAMIENTOS

Estarán habilitadas varias zonas especiales de aparcamientos, recordamos hagan respeto de las señales y las normativas de tráfico (no cierren ningún garaje, gracias)

- Alrededores del Polideportivo de Triana.
- Avda. Alcalde Américo Santos (lugar de Salida).
- c/ Doctor Fléming. Apenas a 200 metros de la Salida.

SERVICIOS W.C. Y DUCHAS

Los participantes dispondrán de los siguientes servicios y duchas:

- Feria de Muestras (FEMU). Lugar de la salida. (WC).
- Polideportivo de Triana. Entrega de dorsales y almuerzo (duchas y WC).

PARA CONTACTAR CON NOSOTROS

Teléfono: 689.33.52.77

Facebook: <https://www.facebook.com/marchadores.devalverde>

Blog: <http://www.marchadoresdevalverde.blogspot.com.es/>