

REGULAMENTO

II TRAIL BARRACAS DE PEDRA

18 de Março de 2018

O II Trail Barracas de Pedra será realizado no dia 18 de Março de 2018, na Aldeia da Povoia da Lomba – Cantanhede, “casa” da equipa de Trail / Atletismo S. C. Povoense – Caracóis de Corrida. Este evento de Trail em estado puro será composto por um Trail Curto (prova esta que faz parte do Circuito Distrital de Trail Curto – CDTRC) com cerca de 19 Kms, por um Mini Trail com cerca de 12 Kms e por uma Caminhada Trail com cerca 11 kms.

Trata se de uma organização da equipa de Trail / Atletismo S. C. Povoense – Caracóis de Corrida, com o apoio do Sporting Clube Povoense, do Município de Cantanhede, da União de Freguesias de Cantanhede – Pocariça, entre outros parceiros.

O Trail Curto K19 terá início às 9h00 e o Mini Trail às 9h30. A Caminhada terá início logo após a partida de todos os atletas do Mini Trail K12.

Nota: Se a organização entender que a segurança dos participantes está posta em causa, poderão ser alterados os percursos previamente estabelecidos para os 3 eventos.

Os participantes devem, estar devidamente preparados com pelo menos meia hora de antecedência, devidamente equipados e aptos a participar nos três eventos. Existirá um controlo Zero para ambos os Trails. O mesmo será realizado junto da equipa de cronometragem.

CONDIÇÕES DE PARTICIPAÇÃO

Para participar é indispensável:

- Estar consciente das distâncias e dificuldades específicas do Trail e Caminhada e encontrar-se adequadamente preparado fisicamente e mentalmente.
- Conseguir enfrentar sem ajuda externa condições ambientais e climatéricas adversas (vento, chuva, frio, nevoeiro, etc...).

- Saber gerir os problemas físicos ou mentais decorrentes de uma fadiga extrema, os problemas digestivos, as dores musculares e articulares, as pequenas lesões, entre outros.

- Estar consciente (noTrail) que o trabalho da organização não é o de ajudar o corredor a gerir os seus problemas e que a segurança depende da capacidade de se adaptar aos problemas que surjam.

REGRAS GERAIS DO EVENTO:

A. O acto de inscrição pressupõe a total aceitação das regras aqui estabelecidas.

B. Cada atleta é responsável pela sua hidratação/ alimentação, sendo que a organização apoia com a disponibilização de água/ alimentos em diversos pontos de abastecimento para enchimento dos respetivos recipientes e hidratação dos atletas.

C. Taxa de Inscrição

TRAIL CURTO K19 - €11 (**Exclusivamente para atletas ADAC**)

TRAIL CURTO K19 – €12.50

MINI TRAIL K12 – €11.50

CAMINHADA K11 – €10

O valor de inscrição inclui:

- **Trail Curto / Mini Trail:** T-shirt, dorsal, seguro de acidente pessoal, abastecimentos, banho, almoço volante e prémios de presença.

- **Caminhada:** T-shirt, seguro de acidente pessoal, abastecimentos, banho, almoço volante e prémios de presença.

Os pedidos de inscrição devem ser feitos de acordo com os prazos indicados em **C.** e através do formulário específico que estará disponível no site www.runmanager.net. A organização confirmará, sempre via email/sms a recepção dos pedidos de inscrição. Para qualquer esclarecimento enviar email para scpcaracoiscorrída@gmail.com ou contactar José Miguel Santos 9148186748 para questões técnicas das provas e scpcaracoiscorrída@gmail.com para questões de inscrições.

Os pedidos de inscrição só serão considerados após pagamento por referência Multibanco através do site do evento.

NOTA: Só no dia 17 de Março entre as 17:00 e as 19:30 a organização aceita inscrições de ultima hora, com as mesmas tarifas aplicadas em C. mas sem direito a T-shirt e Almoço.

Todas as inscrições tem de ser pagas até ao dia 12 de Março até às 11:00h, quem efectuar pagamento depois dessa data não tem direito a Tshirt nem a almoço.

D. Secretariado: O Secretariado funcionará na Antiga Escola Primária da Povia da Lomba no dia 17 (Sábado) das 17h00 às 19h30 e dia 18 (Domingo) a partir das 7h30 da manhã no campo do penedo.

E. Postos de controlo. A marcação do percurso (fitas, cal e sinalética) é da responsabilidade da organização, devendo os atletas respeitá-lo ao longo de toda a prova, sendo expressamente proibido optar por atalhos. Ao longo do percurso existirá 1 postos de controlo no TC e 1 postos de controlo no MT.

F. Cronometragem: será realizada de forma contínua pela empresa www.runmanager.net iniciando com o sinal de partida e para efeitos de classificação, terminará quando o atleta passar a linha de meta.

G. Desistências: em hipótese alguma o dinheiro da inscrição será devolvido caso o atleta desista da prova, depois do dia 09 de Março (data limite das inscrições). Em caso de desistência, somente serão permitidas as transferências de inscrição para outro atleta após análise individual dos casos/motivos por parte da Organização. O atleta que iniciar a prova e que desista é obrigado a comunicar o facto á Organização.

H. Abastecimentos: Haverá 3 pontos de abastecimento em local a designar oportunamente no TC, 2 postos de abastecimento no MT. A Caminhada terá 2 postos de abastecimento.

I. Classificações e Prémios: No II Trail Barracas de Pedra Trail Curto K19 os 3 primeiros classificados (Masculino e Feminino) têm direito a prémio, assim como os 3 primeiros de cada escalão (MSub23, FSub23, MSenior, FSenior, M35, F35, M40, F40, M45, F45, M50, F50, M55, F55, M60, F60, M65, F65) e para as 3 primeiras equipas.

No Mini Trail K12 apenas os 3 primeiros da classificação geral (Masculino e Feminino) têm direito a prémio, podendo a Organização ainda vir a estabelecer outros prémios não considerados no presente regulamento. **A entrega de Prémios será realizada pelas 12h30.**

Classificações: O II Trail Barracas de Pedra faz parte integrante do Circuito Distrital de Trail de Coimbra (ADAC) / Trail Curto K19 pelo que terá classificação própria para atletas filiados.

J. Seguro: A organização do II Trail Barracas de Pedra irá realizar um seguro de prova a todos os participantes não filiados na ADAC (independentemente da prova em que se inscrevam) assim como um seguro de responsabilidade civil. A veracidade dos dados fornecidos é da responsabilidade do participante.

K. Termo de Responsabilidade: A organização do II Trail Barracas de Pedra irá disponibilizar um documento de termo de responsabilidade para ser preenchido pelos encarregados de educação caso o atleta seja menor de idade, caso esse documento não nos seja entregue até ao dia da prova, o menor não poderá participar na prova.

L. Respeito pela Natureza: Os atletas são responsáveis pelo transporte dos invólucros e outro lixo não natural, provenientes de Gels, Barras, etc., na sua própriamochila oubolsos, depositá-lo no abastecimento mais próximo ou transportá-lo até á Meta. Não é permitido destruir ou alterar propositadamente qualquer elemento natural (muros, plantações, sinalética, marcações, etc...) ao longo do percurso.

M. Banhos: Serão no campo do Sporting Clube Povoense (Campo do Penedo) para as atletas femininas e na Escola Básica Marquês de Marialva para os atletas masculinos. A organização vai ter carrinhas para fazer o transporte do Parque de Estacionamento para os Balneários e regresso.

N. Alimentação: O almoço volante está incluído na taxa de inscrição e será servido por volta das 12h00.

O. Reembolso: A organização não reembolsa os inscritos do II Trail Barracas de Pedra caso se verifique uma situação de alerta vermelho determinado pela Proteção Civil ou caso similar.

O. Direitos de Imagem: Todos os Participantes, ao efectivarem a inscrição, autorizam automaticamente a cedência de forma gratuita, incondicional e perpétua à organização os direitos de utilização da sua imagem e que podem ser cedidos a terceiros, desde que autorizados pela própria organização e incluem vídeos, imagens, fotos ou qualquer outro registo do evento.