

V CARRERA 10 KM - II MEDIO MARATON RUNNING PINTO

Artículo 1. ORGANIZACIÓN

El Club Running Pinto, con la colaboración del Ayuntamiento de Pinto, organiza la V Carrera Popular de 10km y el II Medio Maratón Running Pinto, el próximo **6 de marzo de 2016 a las 09:30h** de la mañana en Pinto. **Ambas carreras discurrirán por un circuito homologado por la RFEA**, y pertenecen al calendario oficial de la Federación Madrileña de Atletismo.

Este año colaboraremos con la Asociación AESNI (Asociación Española de Síndrome Nefrótico Infantil) a través de recogida de fondos para el estudio de su enfermedad.

Artículo 2. PARTICIPANTES

En la V Carrera 10km Running Pinto, podrán participar todas las personas que lo deseen, siempre y cuando hayan cumplido los 16 años el día de la prueba. Para participar en el II Medio Maratón Running Pinto deben haber cumplido los 18 años.

Artículo 3. RECORRIDO

El circuito será de 10 km por recorrido urbano asfaltado. La salida y meta de la prueba será en el Auditorio del Parque Juan Carlos I (Junto al Centro Comercial Plaza de Éboli).

El circuito del medio maratón estará compuesto por 2 vueltas, siendo la primera común para ambas carreras.

Todos los puntos kilométricos estarán señalizados. El tiempo máximo para recorrer la distancia será de 2 horas 45 minutos.

Artículo 4. INSCRIPCIONES

El precio de la inscripción es de 11€ para los 10km y 16€ para el Medio Maratón, hasta el 28 de febrero, del 29 al 2 de marzo las inscripciones se incrementan 4 € (si hubiese dorsales disponibles). Las inscripciones están limitadas a 2000 participantes y podrán realizarse de la siguiente forma:

- ✓ **ONLINE (pago con tarjeta de crédito).** Desde el 26 de noviembre hasta el 2 de marzo de 2016, o hasta que se agoten los dorsales, en las página www.carreraspopulares.com.
- ✓ **PRESENCIALES (pago en efectivo) hasta el 2 de marzo. En los siguientes lugares:**
 - **Gimnasio Nine Fitness (Planta Baja CC Plaza Éboli)**
 - **USA Fitness – Tienda suplementación (Planta Baja CC Plaza Éboli – junto a Vodafone y frente a E.leclerc)**
 - **DECATLON GETAFE – Junto al CC Nassica**
- ✓ **TRANSFERENCIA.** Aquellos que deseen realizar inscripciones de grupo o club, podrán hacerlo a través de transferencia, solicitando previamente la información al club en el siguiente correo: inscripcionesrp@gmail.com

Artículo 5. CATEGORÍAS

Las categorías de la V Carrera 10 km Running Pinto y II Medio Maratón, quedan establecidas de la siguiente forma:

- Juvenil: Nacidos/as en los años 1999 y 2000 (**sólo en los 10 km**)
- Júnior: Nacidos/as en los años 1997 y 1998
- Promesa: Nacidos/as en los años 1994, 95 y 96.
- Sénior: Nacidos/as en 1993 hasta el día que cumplan 35 años.
- Veteranos/as (edad cumplida el día de la prueba):
 - A – Desde 35 años hasta 39
 - B – Desde 40 años hasta 44
 - C – Desde 44 años hasta 49
 - D – Desde 50 años hasta 54
 - E – Desde 55 años hasta 59
 - Y así sucesivamente, hasta el atleta de más edad

Las clasificaciones serán informativas dado que sólo se hará entrega de trofeos en la categoría General masculina y femenina.

Artículo 6. CLASIFICACIONES

Se realizarán y publicarán clasificaciones individuales de todas las categorías establecidas anteriormente, y se entregarán trofeos a aquellos atletas que cumplan lo establecido en el artículo 7.

En las clasificaciones de clubes, puntuarán todos aquellos que clasifiquen a 4 o más atletas en hombres y 3 o más atletas en mujeres, sumando los tiempos realizados por cada uno de ell@s y siendo vencedor el club con menor tiempo total tras la suma de los tiempos de los 4 primeros integrantes del equipo masculino y 3 primeras integrantes del equipo femenino.

Artículo 7. TROFEOS, PREMIOS Y SORTEOS

En la V Carrera 10 KM Running Pinto y II Medio Maratón Running Pinto se entregarán los siguientes trofeos:

- **3- primeros/as clasificado/as de la Categoría General Absoluta**
- **1er club masculino y 1er club femenino clasificado**
- **3 primeros/as clasificados locales** (sólo para residentes en Pinto, necesario DNI)
- **Premio especial con un jamón al Club de Atletismo (con licencia) más numeroso, puntuando hombres y mujeres entre ambas pruebas: 10 km y Medio Maratón.**

Todos los atletas inscritos recibirán su bolsa del corredor con su camiseta al recoger su dorsal/chip y en meta recibirán avituallamiento sólido y líquido.

Habrán sorteos de regalos cedidos por los patrocinadores para los atletas participantes, de los cuales informaremos próximamente en nuestra web y en la entrega de dorsales. El sorteo se realizará previo a la carrera, y los premios serán asignados por puestos en la clasificación, tras publicación de resultados oficiales.

Artículo 8. CONTROL DE LA PRUEBA - SISTEMA DE CRONOMETRAJE

El cronometraje se realizará mediante sistema de chip /dorsal y será entregado junto con la camiseta en los horarios y días establecidos. Es necesario acreditar la identidad e inscripción realizada para poder retirarlo. El chip/dorsal es desechable y por tanto, **NO** deberá ser devuelto a la organización.

Las pruebas serán controladas por los jueces de la Federación Madrileña de Atletismo.

Artículo 9. ENTREGA DE DORSALES Y CAMISETA TÉCNICA

La entrega de dorsales y camisetas se realizará en el Centro Comercial Plaza Éboli, en el local ubicado en la PLANTA BAJA, situado junto a la tienda de decoración JYSK, el viernes 4 de marzo en horario de 17:00 a 20:00,

y el sábado 5 de marzo en horario de 11:00 a 14:00 y de de 17:00 a 20:00. Será necesario acreditar la identidad. Para recoger el dorsal de otra persona, será necesario entregar/enseñar una fotocopia del DNI del atleta. Si hubiese algún tipo de incidencia de cara a la recogida del dorsal, podrá realizarse el domingo día 6 en la carpa de secretaría situada en el Auditorio del Parque Juan Carlos I, hasta las 8:30 horas, no asegurando las tallas disponibles a partir de esta hora.

Artículo 10. RECLAMACIONES

Las reclamaciones deberán dirigirse oralmente al Juez Árbitro no más tarde de 30 minutos desde la publicación de los resultados. Este dictará la resolución una vez comprobado y analizado todos los medios existentes.

Artículo 11. SEGUROS

Todos los atletas participantes, mediante su inscripción, estarán cubiertos por una póliza de seguro de responsabilidad Civil y Accidente Deportivo con los límites que establece el Real Decreto 849/1993 de 4 de junio.

Artículo 12. PROTECCIÓN DE DATOS

A efecto de lo previsto en la Ley Orgánica 15/1999, de 13 de diciembre de Protección de Datos de Carácter Personal, se informa de que los datos de carácter personal recabados a través de la inscripción en esta competición serán incluidos en un fichero cuyo responsable es el Club Running Pinto. La finalidad de esta recogida de datos de carácter personal es realizar tareas de gestión de inscripciones, resultados y promoción de la prueba. Mediante la inscripción, el atleta autoriza la cesión de los datos (nombre y correo electrónico) a los patrocinadores para campañas promocionales. En todo caso, tal y como establece la Ley anteriormente citada, el interesado puede ejercer sus derechos de acceso, rectificación, cancelación y oposición, mediante comunicación por e-mail (atletismorunningpinto@gmail.com).

Artículo 13. SERVICIOS CORREDOR

- Avituallamientos. Existirán puestos de agua en el km 5, 10 y 15 km, además de los avituallamientos en la zona de meta.
- Guardarropía. Servicio de guardarropa para todos los atletas participantes (Auditorio Parque J. CARLOS I)
- Duchas y vestuarios. Estarán situados en el Pabellón Príncipe de Asturias (C/Sur)
- Parking CC Plaza Éboli, exterior e interior, gratuito, abierto desde las 8:00 horas.

Artículo 14. DESCALIFICACIONES

El juez árbitro de la prueba podrá descalificar a aquellos atletas que infrinjan las reglas técnicas, tales como no completar el recorrido, correr con dorsal adjudicado a otra persona, no llevar el dorsal en lugar visible, falsificación de datos, etc.

Artículo 15.

Todos los inscritos por el hecho de participar libre y voluntariamente, aceptan plenamente las normas y el presente reglamento. Lo no contemplado en este reglamento se ajustará a la normativa de competición de la RFEA y de la IAAF.

¡!!! Sigue entrenando, y mucha suerte!!!!

www.runningpinto.com / atletismorunningpinto@gmail.com

PINTO
CENTRO GEOGRÁFICO
DE LA PENÍNSULA IBÉRICA

