

Ayuntamiento de VÍcar
Corazón del Poniente

entren

club deportivo

ORGANIZAN

ROAD RUNNING VÍCAR

6KM

10KM

BULEVAR
CIUDAD
DE VÍCAR

1MILLA

BULEVAR
DE LA
PAZ

SÁBADO TARDE | 4 DE JUNIO DE 2022 | VÍCAR

NORMATIVA CARRERA POPULAR I ROAD RUNNING VÍCAR

ORGANIZADA POR EL AYUNTAMIENTO DE VÍCAR
Y ENTRENO LR CLUB DEPORTIVO.

Ayuntamiento de VÍcar
Corazón del Poniente

Sábado, 4 de junio de 2022

1. Organización.

La Road Running Vícar es una prueba no oficial organizada por el Ayuntamiento de Vícar y el Club Entreno LR. Está patrocinada por el Ayuntamiento de Vícar así como por diversas empresas.

2. Día y Lugar.

Se celebrará el sábado 4 de junio de 2022 a partir de las 19:30 horas en la localidad de Vícar. La salida y la meta estarán ubicadas en el bulevar de la Paz junto al Palacio de Deportes Ciudad de Vícar en Las Cabañuelas.

Habrà un espacio reservado en la parte norte del Bulevar de la Paz donde se situarà la ZONA DE SALIDA Y META. El Ayuntamiento de Vícar pondrà a disposici3n de los participantes en la carrera el Palacio de Deportes Ciudad de Vícar donde podràn hacer uso de aseos, vestuarios y un servicio de guardarropa. La organizaci3n no se hace responsable de los objetos de valor depositados en los vestuarios y guardarropas.

3. Entrega de dorsales y bolsa del corredor.

La entrega de dorsales se efectuará durante el día 4 de junio por la mañana de 10 a 13h en el Palacio de Deportes y por la tarde a partir de las 17h en la zona de salida y meta en el Bulevar de la Paz.

En el momento de la recogida todos los participantes recibirán una bolsa del corredor que tendrá una camiseta técnica conmemorativa de regalo junto a otros obsequios de patrocinadores y colaboradores.

4. Participantes.

La carrera está dirigida especialmente a aquellos/as corredores/as (federados o no), deportistas y ciudadanos en general que deseen tomar parte en una actividad deportiva controlada, que se adapte a sus capacidades físicas. Tiene un carácter exclusivamente popular.

Los menores de 18 años tendrán que entregar autorización por parte del padre, madre o tutor.

5. Pruebas, distancias.

La prueba se desarrolla sobre TRES DISTANCIAS:

- 1 MILLA.

Bajada por el bulevar de la Paz hasta la Rotonda de la Paz, giro a la derecha por el bulevar Ciudad de V́icar, cambio de sentido en la Rotonda del 2005 para volver a la Rotonda de la Paz y subida por el bulevar de la Paz hasta la meta.

- 6 KM. CARRERA SALUDABLE.

Bajada por el bulevar de la Paz hasta la Rotonda de la Paz, giro a la derecha por el bulevar Ciudad de V́icar; se continúa 2 km recto por el bulevar hasta llegar a la Rotonda de la Agricultura donde se cambia el sentido de la carrera para volver hasta la Rotonda de la Paz; y subida por el bulevar de la Paz hasta la meta.

- 10 KM. CARRERA POPULAR ABSOLUTA.

Bajada por el bulevar de la Paz hasta la Rotonda de la Paz, giro a la derecha por el bulevar Ciudad de V́icar; se continúa 2 km recto por el bulevar hasta llegar a la Rotonda de la Agricultura donde se cambia el sentido de la carrera para volver hasta la Rotonda de la Paz; aquí se hace una segunda vuelta al tramo del bulevar Ciudad de V́icar; al llegar de nuevo a la Rotonda de la Paz se inicia la subida por el bulevar de la Paz hasta llegar a la meta.

6. Carrera Infantil.

A las 18:30h se llevará a cabo una carrera para niñ@s denominada “CARRERA INFANTIL”.

Las categorías serán:

- Pre-benjamines: 4-6 años
- Benjamines: 7-8 años
- Alevines: 9-11 años
- Infantiles: 12-14 años

Los premios para los niñ@s serán de una medalla por participante y su bolsa de corredor, que no contendrá camiseta. NO HAY TROFEOS PARA LOS NIÑ@S.

Distancias (Bulevar de la Paz):

- Pre-benjamines: 250 metros
- Benjamines: 500 metros
- Alevines: 750 metros
- Infantiles: 1000 metros

La inscripción en la Carrera Infantil tendrá un coste de 2€ y se realizará a través de www.todofondo.net.

7. Planos de los circuitos.

8. Horarios.

- 17:00-19:30 h. Entrega de dorsales y bolsa del corredor en la zona reservada de salida/meta.
- 18:30-19:30h. Carrera Infantil.
- 19:30h. Salida de la Milla.
- 20:00. Salida carreras 6km y 10km (salida conjunta).
- 21:30h Entrega de Trofeos y Premios.
- 22:00h CONCIERTO.

9. Circuito cerrado al tráfico.

El circuito estará cerrado al tráfico rodado. La carrera se desarrollará por los carriles interiores de ambas direcciones del bulevar (tanto del bulevar de la Paz como el bulevar Ciudad de VÍcar) separados por vallas de los vehículos que circularán por los carriles exteriores. Las rotondas estarán cortadas. Los únicos vehículos autorizados a seguir la prueba serán los designados por la Organización. Todo el circuito está dentro de los bulevares, por tanto, toda la superficie de la carrera es de asfalto.

Por seguridad de los corredores, está prohibido el acompañamiento de bicicletas, mascotas o cualquier tipo de vehículo.

10. Categorías y Premios

- 1 MILLA.

Habrà una única categoría masculina y otra femenina con trofeos únicamente para los tres primeros clasificados masculinos y las tres primeras clasificadas femeninas. Igualmente hay premios en metálico para los tres primeros clasificados masculinos y femeninos:

1º clasificado/a: 100€

2º clasificado/a: 50€

3º clasificado/a: 30€

- 6 KM. CARRERA SALUDABLE.

Una única categoría masculina y otra femenina con trofeos, únicamente, para los tres primeros clasificados masculinos y los tres primeros clasificados femeninos.

- 10 KM. CARRERA POPULAR ABSOLUTA.

Categorías:

- Junior: de 15 a 17 años
- Senior: de 18 a 34 años
- Veterano A: De 35 a 39 años
- Veterano B: de 40 a 44 años.
- Veterano C: de 45 a 49 años.
- Veterano D: de 50 a 54 años.
- Veterano E: de 55 a 59 años
- Veterano F: de 60 años en adelante
- *Categoría local masculina y femenina.*

En cada categoría se entregarán trofeos a los tres primeros tanto masculino como femenino.

- *Trofeo al más veterano local masculino y a la más veterana local femenina.*
- *Trofeo al club más representado.*

La entrega de trofeos se realizará en la zona habilitada junto al arco de meta (escenario) al finalizar la prueba. No se entregará trofeo a aquellos atletas que no suban y no estén presentes en la entrega de premios; quedando esos trofeos a disposición de la organización.

Se sorteará para todos los participantes y que se encuentren presentes en el lugar premios ofrecidos por los patrocinadores y/o colaboradores. El sorteo será por número de dorsal que será elegido por una persona del público ajena a la organización.

11. Inscripciones y precios.

La inscripción en la Road Running VÍCAR, en cualquiera de sus distancias, tiene un coste de:

- 10€ para deportistas en general.
- Existe un pack para participar en la Milla y en alguna de las dos distancias más largas de la carrera (Milla+6Km o Milla+10Km) cuyo coste es de 16€.

La inscripción, y el pago de la misma, se realizará a través de www.todofondo.net.

El periodo de inscripción será durante el mes de mayo, del 1 al 31.

12. Control de carrera.

La prueba será cronometrada mediante CHIP electrónico desechable y dorsales.

13. Avituallamiento.

La Milla tendrá un único punto de avituallamiento en la meta, en el que se servirá agua, bebida isotónica y fruta.

La carrera de 6 Km tendrá un punto de avituallamiento en el km 3 (Rotonda de la Agricultura), donde se servirá agua, y otro en la zona de meta, en el que se servirá agua, bebida isotónica y fruta.

La carrera de 10 Km tendrá dos puntos de avituallamiento, km 3 y km 7 (Rotonda de los Agricultores), donde se servirá agua, y otro en la zona de meta, en el que se servirá agua, bebida isotónica y fruta.

14. Seguros

La actividad está cubierta por el Seguro de Responsabilidad Civil del Ayuntamiento de Vívar. Todos los participantes inscritos estarán cubiertos por un seguro de accidentes, concertado por la organización, que cubrirá los accidentes que se produzcan como consecuencia directa del desarrollo de la prueba y nunca como causa de un padecimiento o tara latente, imprudencia, negligencia, inobservancia de las leyes y del articulado del Presente Reglamento, etc; ni los producidos en los desplazamientos al y desde el lugar en el que se desarrolle la prueba.

15. Servicio médico.

Los servicios médicos estarán ubicados en la zona de salida/meta, donde se dispondrá de una ambulancia UVI con médico y ATS y una ambulancia convencional de traslado.

El servicio Médico de la carrera y los responsables de la Organización están facultados para retirar a cualquier atleta que manifieste un mal estado físico durante la carrera.

16. Autorización menores.

Todos los participantes menores de edad será necesario que rellenen y entreguen en el momento de retirar el dorsal, debidamente cumplimentada, la autorización paterna. La organización no permitirá la participación a ningún deportista que no cumpla previamente con este requisito.

17. Descalificaciones.

Podrá ser motivo de descalificación:

- (a) No llevar el dorsal o no llevarlo visible sin manipular o doblar.
- (b) Participar con un dorsal asignado a otro corredor.
- (c) Utilizar un dorsal no autorizado por la Organización.
- (d) Entrar en meta sin dorsal.
- (e) No realizar el recorrido completo o no pasar por alguno de los controles establecidos.
- (f) Inscribirse con datos falsos.
- (g) No atender a las indicaciones de la Organización durante el transcurso de la prueba.
- (h) Los corredores descalificados perderán automáticamente toda opción a los premios.

18. Reclamaciones.

Las reclamaciones, en caso de que las hubiera, se efectuarán verbalmente frente a los responsable de la Organización presentes en la prueba, hasta 15 minutos después de haberse publicado la clasificación. Una vez realizada la entrega de trofeos no hay opción de reclamación posible.

19. Pliego de Descargo de Responsabilidades y Protección de Datos.

Los atletas inscritos declaran encontrarse en buenas condiciones físicas para la práctica de la actividad deportiva y asumiendo el riesgo derivado de la práctica deportiva. La Organización no se hará responsable de cualquier sufrimiento o tara latente, imprudencia, negligencia, inobservancia de las leyes o articulado del presente reglamento ni las producidas en los desplazamientos o desde el lugar en el que se desarrolle la prueba.

Por el hecho de participar los atletas autorizan a la organización para usar cualquier fotografía, filmación, grabación o cualquier otra forma de archivo de la participación o la de mi representado, en este evento, sin derecho a contrapesta económica.

El participante consiente que los datos personales que voluntariamente facilita a través del formulario de inscripción se incorporen al fichero de titularidad de: TODOFONDO y del Club Organizador ENTRENO LR, dichos datos serán utilizados para poder identificarle y llevar a cabo todas las gestiones administrativas y de gestión necesarias para la organización de la prueba y su participación en la misma, así como para poder informarle sobre próximos eventos.

20. Normativa covid 19.

El desarrollo de la actividad está supeditada a las normas que con referencia al Covid 19 se dicten desde la Junta de Andalucía y el Gobierno de España.

21. Aceptación del reglamento.

Los participantes, por el hecho de inscribirse libre y voluntariamente, declaran conocer y aceptar plenamente el presente Reglamento. En caso de duda o de surgir alguna situación no reflejada en el mismo, prevalecerá lo que disponga al efecto la organización.

22. Modificación.

La organización se reserva el derecho de interpretar o modificar cualquier alteración del programa de convocatoria y del reglamento hasta el mismo día de la prueba.