

REGLAMENTO XIV SUBIDA PICO CHELVA.

Artículo 1.- Presentación y organización.

El domingo 13 de noviembre se celebra la XIV Edición de la Subida al Pico de Chelva, (en
adelante SPC Trail Tres Culturas) en Chelva, población perteneciente a la comarca de Los
Serranos de la provincia de Valencia. Teniendo esta un carácter abierto en la cual pueden
participar deportistas federados o no. La SPC está organizada por el Ayuntamiento de la
Localidad y como distribuidor oficial JOMA el establecimiento comercial JOYFAR.

Objetivo.-

o SPC es un evento deportivo/cultural, que trata de promover el desarrollo económico
y social, así como la difusión y visualidad de Chelva, dando a conocer su magnífica
riqueza natural y cultural.

¿Qué doble efecto buscamos?

o Promover la práctica deportiva de la carrera por montaña, dando a conocer nuestro
terreno de juego en forma de caminos y senderos, y a la vez descubrir ante el visitante
la diversidad cultural de Chelva, invitándole a caminar de forma sosegada por
nuestras callejas y plazuelas, donde se recrea el pasado de las sociedades
tradicionales en la arquitectura y trama urbana de su barrio medieval, morisco y judío,
culturas que cohabitaron de forma pacífica en ambiente de tolerancia hasta el siglo
XVII.

¿Desde qué perspectiva?

o La Organización garantiza que el Trail de las Tres Culturas (SPC), se realiza bajo una
perspectiva absoluta de respeto hacía el entorno natural y que todas las pruebas se
realizan con criterios ambientales de sostenibilidad del medio natural.

o SPC forma parte del ITRA (Internacional Trail Running Association) y está adherida al
decálogo medioambiental promovido por la AETrail (Asociación Española del Trail).

Artículo 2. Modalidades y datos técnicos.

Modalidades y distancia.

SPC se compone de tres pruebas:

o Long Trail 30K.
o Trail 16K.
o Sprint Trail 10,5K.

Podrán participar en las tres modalidades cualquier persona cuyas condiciones físicas le
permitan completar el recorrido a pie, andando o corriendo, dentro del tiempo establecido.

Las pruebas parten y terminan en la Plaza Mayor de la localidad de Chelva (454 mts). Tanto a
la salida como a la llegada el corredor/andador podrá contemplar diversas calles del trazado
histórico de la Villa.

A continuación se detallan los datos técnicos de cada una:

LONG TRAIL. Vuelta a Las Lomas.

o Cota de mayor altitud, cima del Pico del Remedio (1054 mts).
o El recorrido por senda es superior al 72%
o El recorrido por pista o camino forestal no es superior al 22% del trazado.
o El recorrido por el casco urbano de Chelva no es superior al 6%.
o El desnivel positivo acumulado es de 1220 mts.
o El desnivel acumulado es de 2420 mts.
o La pendiente máxima de ascenso es de 48,8 % y la de descenso de -34,9%.
o Carrera catalogada con un coeficiente de dificulta alta grado +, según el Reglamento

de la FEMECV.

TRAIL. Cresta del Mozul.

o Cota de mayor altitud, cima del Pico del Remedio (1054 mts).
o El desnivel positivo acumulado es de 670 mts.
o El desnivel acumulado es de 1340 mts.
o La pendiente máxima de ascenso es de 47,3 % y la de descenso de – 23,4%.
o Carrera catalogada con un coeficiente de dificultad media, según el Reglamento de

la FEMECV.

SPRINT TRAIL. Vuelta al Cantal.

o Carrera por montaña de corta distancia de iniciación (10.5 km).
o El desnivel positivo acumulado es de 420 mts.
o El desnivel acumulado es de 480 mts.
o La mayor parte de su recorrido transcurre por montaña.
o Cota de mayor altitud, Santuario de la Ermita del Remedio (840 mts).
o Carrera catalogada con un coeficiente de dificultad media según el Reglamento de la

FEMECV.

La exactitud de la medición es aproximada, pues influye en ella el tipo de dispositivo
empleado y las condiciones de la atmósfera durante la grabación del recorrido.

Artículo 3. Requisitos de participación.-

Modalidad Long Trail y Trail. La edad mínima se establece en los 18 años, cumplidos durante
el año 2022.

Modalidad Sprint. En caso de tener menos de 18 y más de 15 años, para poder participar se
tendrá que acreditar autorización por escrito de los padres o tutores legales. En la
autorización de padres o tutores legales, será imprescindible que vengan reflejados sus datos
personales. La entrega de dicha autorización se debe efectuar a la recogida de dorsales.

Artículo 4. Condicionantes, seguridad, y abandonos.

Condicionantes.
El participante declara conocer que la disputa de una carrera por montaña como la SPC es
una actividad que implica intrínsecamente un riesgo, y declina toda responsabilidad hacia los
organizadores del evento sobre los posibles accidentes o daños que pueda recibir o producir
al resto de participantes o terceras personas. No obstante, aunque se recomienda estar

Federados en Montaña, la Organización dispondrá de un seguro de responsabilidad civil y
de accidentes para todos los participantes debidamente inscritos que cubrirán las
incidencias inherentes a la prueba.

Los participantes, con el hecho de inscribirse de manera libre y voluntaria a la SPC, declaran
conocer y aceptar el presente Reglamento. Así mismo los participantes declaran conocer que
la SPC es de una prueba deportiva de alta exigencia física y manifiestan encontrarse en una
adecuada forma física y mental, que les permita afrontar dicho esfuerzo con garantías,
asumiendo el riesgo de una práctica deportiva de este nivel. En concreto, en el momento de
la inscripción, el participante declara:

“Me encuentro en un adecuado estado de salud para participar en la SPC, eximiendo de toda
responsabilidad a la Organización, patrocinadores, colaboradores u otras instituciones que
colaboren en el mismo, ante cualquier accidente o lesión que pudiera sufrir durante y/o después
del evento deportivo, renunciando desde ese mismo momento a ejercer cualquier acción legal
en contra de dichas entidades. Autorizo además, a que la Organización haga uso de fotos, vídeos
y mis datos personales, como nombre, edad y club en la clasificación de la prueba, en los medios
de comunicación y/o Internet, sin esperar pago, compensación o retribución por este concepto”

Seguridad.
La Organización en términos de seguridad dispondrá el día de la prueba:

o Presencia de un corredor/a escoba para evitar extravíos de participantes retrasados.
o Se tratará de contar con presencia operativa del Consorcio de Bomberos de la

Diputación de Valencia, y Servicio Bomberos Forestales de la Generalitat, que
garantizarán en el caso de producirse un accidente, la evacuación y traslado del
herido hasta los medios sanitarios con máxima rapidez.

o Se dispondrá de servicio médico y de ambulancia con el equipo adecuado para
facilitar la asistencia sanitaria y si fuese necesario su traslado al centro de salud.

o Se contará con la presencia de Agrupaciones de Protección Civil.

La Organización podrá, en aras de garantizar la seguridad, retirar de la competición a un
corredor, si considera que sus capacidades físicas o técnicas han llegado a un punto crítico
por causa de la fatiga acumulada. Si el participante, una vez retirado el dorsal, decidiera
continuar, será únicamente bajo su propia responsabilidad, perdiendo toda vinculación con
la carrera y su Organización.

Abandonos.
Todo participante que abandone tendrá la obligación de comunicárselo a la Organización lo
antes posible. Todos los puntos de avituallamiento dispondrán de servicio de vehículos para
trasladar a los participantes que abandonen la prueba hasta línea de Meta. El traslado si no
es de urgencia, debido a la complejidad de las vías de comunicación, podrá dilatarse en el
tiempo.

Artículo 5. Inscripciones.

Se establece el siguiente periodo de inscripciones para todas las modalidades:

o Apertura: miércoles 08 de junio a las 15.00 horas.
o Cierre: jueves 10 de noviembre a las 15.00 horas.

La gestión de las inscripciones podrá realizarse a través de la plataforma
https://sportmaniacs.com/es, y/o en el punto habilitado de inscripción en la tienda JOYFAR,
situada en Carrera Mártires nº 25, en Chelva, ofreciendo un 15% descuento en tienda, en la
compra de productos JOMA para aquellas personas que deseen realizar la inscripción en
persona y/o realizar el pago en efectivo, de esta forma el plazo se cerrara el día 23 de octubre
al finalizar el horario comercial de la tienda.

Las cuotas y plazos de inscripción de las diferentes modalidades son:

Trail Tres Culturas (SPC) Tramo 1 (08/06) al (30/09) Tramo 2 (01/10) al (23/10) Tramo 3 (24/10) al (10/11)
Long Trail (300 plazas) 46 euros – zapatillas- hasta 27/06

30 euros – camiseta- hasta 30/09
 Con Bolsa del corredor

32 euros – camiseta-
Con bolsa del corredor

22 euros
Sin camiseta, ni bolsa del corredor

Trail (200 plazas) 20 euros – camiseta-
 Con bolsa del corredor

22 euros –camiseta-
Con bolsa del corredor

15 euros.
Sin camiseta, ni bolsa del corredor-

Sprint Trail (200 plazas) 18 euros-camiseta-
 Con bolsa del corredor

20 euros – camiseta-
Con bolsa del corredor

15 euros
Sin camiseta, ni bolsa del corredor

Notas sobre la inscripción.-

o Alcanzar uno de estos límites cerrará automáticamente el proceso de inscripción de
la modalidad afectada.

o Bajo ningún concepto se admitirán inscripciones fuera de plazo ni, por supuesto, el
mismo día de la prueba.

o La Organización se reserva el derecho de gestionar directamente plazas con clubs
colaboradores, patrocinadores y otros compromisos.

o Para evitar equívocos y malas interpretaciones, no se cambiará bajo ningún concepto
el nombre del equipo al cual se apunte en primer lugar el corredor/a participante.

o La inscripción se formalizará cuando se realice el pago.

¿Qué incluye la inscripción?

La inscripción da derecho a:

o Modalidad Long Trail.
1. Zapatilla joma + bolsa del corredor tramo 1. 08/06 al 27/06. Hasta fin de

existencias.
2. Camiseta Joma + bolsa del corredor tramo 1. 28/06 al 30/09.
3. Camiseta Joma + bolsa del corredor tramo 2. 01/10 al 23/10.

o Modalidad Trail y Sprint Trail.
1. Camiseta Joma + bolsa del corredor tramo 1 /tramo 2. 08/06 al 23/10

o Para las tres modalidades: para corredores/as apuntados en todos los tramos.
1. Dos vales para visita guiada por Ruta de las Tres Culturas (Barrios Históricos

de Chelva).
2. Cronometraje y clasificación final.
3. Avituallamientos durante la carrera y al llegar a meta.
4. Seguro de responsabilidad civil y accidentes.
5. Duchas y vestuarios.
6. Servicio de guardería (bajo reserva y número limitado). En la página web se

podrán encontrar teléfonos de contacto para reservar este servicio.
7. Asistencia sanitaria durante y al finalizar la prueba, y transporte a meta de los

participantes que abandonen.

Nota: No se enviará por correo postal la bolsa del corredor en caso de no asistencia a la
prueba o aplazamiento. Será responsabilidad del participante proporcionar una autorización
por escrito acompañada de fotocopia del DNI o documento acreditativo para que la pueda
recoger algún compañer@.

Artículo 6. Cambios.

Se podrá transferir la plaza a otro participante, mediante solicitud por correo electrónico a la
dirección web de https://sportmaniacs.com/es, solicitando el cambio de nombre de dorsal
incluyendo todos los datos de la persona saliente y los de la persona entrante.

La fecha límite para realizar cambios será el domingo 23 de octubre a las 24:00. El cambio de
dorsal no llevará aparejado ni cambio de talla en zapatilla ni en camiseta.

Política de devolución del importe de las inscripciones.

NO se establecerá ningún periodo de devolución de las inscripciones.

Artículo 7. Señalización.

El recorrido de las tres modalidades estará debidamente señalizado con bandas de color
naranja de tejido natural y reutilizable que marcaran el recorrido de la prueba. Además
estarán señalizados los cruces con carteles de flechas de dirección derecha/izquierda y con
marcas horizontales de yeso así como los cruces especialmente conflictivos con cintas rojas
de balizar de forma continua.

La Organización pone especial celo en realizar un profuso marcaje del recorrido, pero, en
ocasiones y con fatiga de por medio, puede ocurrir que después de algún desvío, cambio o
giro, transcurridos 100 / 200 m, el corredor no aprecie señalización alguna. En este momento,
casi con total seguridad, se ha abandonado el recorrido correcto, debiendo regresar a la
última baliza conocida para buscar el camino correcto.

Los tramos del recorrido que se han considerado como zonas más peligrosas debido a su
pendiente y terreno inestable, estarán señalizados con carteles informativos que nos
indicarán el comienzo de “senda peligrosa”.

Además existirán referencias que nos indicarán los puntos kilométricos cada dos kilómetros.
El recorrido transcurre por parajes naturales de alto valor ecológico, por lo que nuestro
comportamiento con el medio debe de ser responsable, respetándolo sin dejar rastro de
nuestra actividad, es por ello que la Organización se compromete a balizarla y a señalizarla
con material que minimice el impacto medioambiental del entorno.

Artículo 8. Regulación Vial.

Los únicos vehículos autorizados a seguir a la prueba son los designados por la Organización.
El corredor tendrá que tener en cuenta:

o La CV-35 no se cerrará al tráfico, lo que conlleva que en el cruce de la misma se haga
con precaución y observando lo contemplado en el Código de la Circulación.

o Los participantes son los únicos responsables de las infracciones que pudieran
cometer.

o Agrupaciones de Protección Civil se apostarán en el cruce de la CV-35 para evitar las
molestias que por motivos de circulación pudieran surgir y velando por la seguridad
de los participantes.

Artículo 9. Horarios y dorsales.

Para todas las modalidades:
La entrega de dorsales, será en el edificio multiusos, situado:

o Reseña Google Maps: Calle Sociedad Musical Sta Cecilia (Chelva)
Notas a la recogida de dorsales:

1. El sábado 12/11, a partir de las 18:00 horas se podrán recoger dorsal y bolsa del
corredor.

2. La apertura de mesas y retirada de dorsales el 13/11 y para las tres pruebas será entre
7:00 a 9:15 horas. (hasta 15 minutos antes de empezar la prueba).

3. Para retirar el dorsal será necesario DNI, y en el caso de ser menor también presentar
la autorización pertinente.

4. El dorsal será proporcionado por la organización. Uno por corredor.
5. Los competidores están obligados a llevar el dorsal facilitado por la organización.

Éste se llevará en un lugar visible y en la parte delantera (pecho) durante toda la
prueba y no podrá ser doblado ni recortado.

6. LONG TRAIL comenzará a las 08.30 h. Tiempo límite establecido las 13:30 horas.
7. TRAIL comenzará a las 09:00 h. Tiempo límite establecido las 12:30 horas.
8. SPRINT TRAIL comenzará 09:30 h. Tiempo límite establecido las 12:00 horas.
9. Al ser recorridos circulares, tanto la SALIDA como la META estarán situadas en la

Plaza Mayor de Chelva, delante de la iglesia.

Artículo 10. Categorías, clasificaciones y premios.

Según prueba y modalidad, la Organización entregará los siguientes trofeos y premios:

Long Trail 30K.

• Absoluta M/F. Integrada por tod@s los participantes.
• Senior M/F. Participantes de 18 a 39 años (nacidos entre 1983 y 2004 ambos incluidos).
• Veterano M/F. Participantes de 40 a 49 años (nacidos entre 1973 y 1982 ambos incluidos).
• Master M/F. Participantes 50 años o más (nacidos en 1972 y anteriores).
• Local M/F. Corredores empadronados, nacidos o residentes en Chelva.

Trail 16k.

• Absoluta M/F. Integrada por tod@s los participantes.
• Local M/F. Corredores empadronados, nacidos o residentes en Chelva.

Sprint Trail 10,5

• Absoluta M/F. Integrada por tod@s los participantes.
• Local M/F. Corredores empadronados, nacidos o residentes en Chelva.

Los corredores que quieran participar en categoría local tendrán que seleccionar en el
momento de la inscripción la casilla correspondiente. Tendrán la consideración de corredor
local, aquel que represente a club deportivo local.

10.2. IMPORTANTE.

De no completarse la categoría, a fecha 24 de octubre, en relación a un número mínimo de
cuatro participantes, la categoría en si sería anulada para la obtención de trofeo.

Horario de trofeos.

o Modalidad TRAIL /SPRINT TRAIL. 12:00 horas se hará entrega de las dos modalidades.
o Modalidad LONG TRAIL. A medida que se vaya completando pódium.

10.3. PREMIOS ADICIONALES.

Además de trofeos, para las categorías anteriormente nombradas, la Organización entregará
los siguientes premios en metálico y en especias:

• Ganadores/as absolut@s de las tres modalidades:
1. LONG TRAIL: Ganador/a, Masculino / Femenino. 200 euros de premio.
2. TRAIL: Ganador/a, Masculino / Femenino. 150 euros de premio.
3. SPRINT TRAIL: Ganador/a, Masculino / Femenino. 100 euros de premio.

• Equipo más numeroso: para esta categoría se tendrá en cuenta las tres modalidades, de
manera que el equipo más numeroso será aquel donde sume más participantes en
cualquiera de las tres modalidades. En caso de empate se le otorgaría, al que la suma de
los cuatro primeros corredor@s obtenga la mejor clasificación.
El premio consistirá en un jamón serrano.

Artículo 11. Paso de control y cierre de carrera.

Durante el recorrido además de la salida y meta habrá zonas consideradas de control,
saltárselas será motivo de descalificación inapelable. El circuito se irá cerrando conforme el
corredor/a escoba vaya pasando por ese lugar irá recogiendo la señalización. El participante
que sea rebasado entregará el dorsal y si decide continuar con la prueba lo hará bajo su
responsabilidad, ya que no se podrá garantizar su seguridad para que pueda completar el
recorrido, si no es así y decide abandonar deberá comunicarlo a la Organización y continuar
hasta el punto de avituallamiento más cercano para que así se le pueda trasladar hasta el
punto de partida de la prueba. El corredor/a escoba establecerá su ritmo acorde a la duración
de la prueba. Sólo habrá presencia de corredor/a escoba en la modalidad Long Trail.

Artículo 12. Avituallamientos.

Dentro del objetivo de respeto al medio natural en el que transcurre la prueba, en los
avituallamientos solamente se ofrecerán productos sin envase, envolturas o piel. Igualmente
NO se dispondrán vasos para el avituallamiento líquido, por lo que será obligatorio llevar
consigo un recipiente no desechable. Pese a esta norma, existirán sendos puntos de recogida
de residuos, uno para material orgánico y otro para plástico. Fuera de la zona de
avituallamiento no existirá punto alguno para depositar basura y, deshacerse de algún
envoltorio u objeto, será motivo de descalificación sin apelación posible.

Todos los avituallamientos de la prueba, en todas las modalidades, son tanto líquidos como
sólidos a excepción del avituallamiento del situado en la Ermita del Remedio que será
solamente líquido. Además de éstos, en zona de meta existirá un último punto de
avituallamiento que incluirá almuerzo para los corredores.

Además, también serán puntos de control todos los puestos de avituallamiento.

El punto kilométrico exacto de los avituallamientos a lo largo del recorrido se indica en la
tabla adjunta:

 Avituallamiento 1
Liquido

Avituallamiento 2
Sólido / líquido

Avituallamiento 3
Sólido / Líquido

Avituallamiento 5
Sólido / líquido

Avituallamiento 4
Sólido / liquido

Long Trail. 30k Km 4,4 Km 5 Km 12 Km 16,5 Km 24,3
Trail. 16k Km 4,4 Km 5 Km 11,5
Sprint Trail. 10,5k Km 4,4 Km 6,3

Artículo 13. Reclamaciones.

En el supuesto que algún participante no esté de acuerdo con la clasificación, deberá dirigirse
al responsable del Comité de Organización en línea de META y exponer las alegaciones que
considere oportunas. El plazo para reclamar se cerrará a la ½ media hora después del cierre
de las pruebas. La decisión del Comité de Organización será inapelable.

Artículo 14. Comportamiento de los corredores y descalificaciones.

Como comportamiento general se entiende:

1. No prestar socorro a otro participante que esté en peligro o accidentado, estando
obligado a comunicarlo al punto de avituallamiento más cercano. La privación de
auxilio será penalizado con la descalificación inmediata.

2. Es obligación de cada competidor llevar sus desperdicios, latas, papeles, etc. hasta la
llegada o lugares señalados por la Organización. Arrojar desperdicios durante el
recorrido fuera de los depósitos previstos será motivo de descalificación.

3. Realizar cualquier acción voluntaria que pueda dañar el entorno natural, será motivo
de descalificación.

4. Todo corredor/a deberá realizar el recorrido marcado por la Organización, no
respetarlo o no pasar por el control establecido, será causa de descalificación.

5. Los participantes deben comportarse deportivamente en todo momento y
mostrarse respetuosos con los demás deportistas y miembros de la Organización.

6. Un corredor/a podrá retirarse de la prueba siempre que él lo desee, pero deberá
hacerlo en punto de avituallamiento. El competidor asume toda su responsabilidad
desde que abandona voluntariamente la prueba o es descalificado. La organización
está obligada a trasladar hasta la línea de meta a cualquier corredor/a retirado al
terminar la prueba, siempre y cuando éste lo solicite.

7. Todo participante debe ser conocedor y respetar el presente Reglamento aceptando
las modificaciones que pueda adoptar el Comité Organizador por causas ajenas a
ellos, antes y/o durante la competición.

8. Cualquier otra actitud del participante que el responsable del recorrido considere
contraria a la ética del deporte de montaña, y no se encuentre contemplada en el
presente Reglamento será penalizado con la descalificación.

9. La descalificación de la prueba traerá consigo la retirada del dorsal, y la posibilidad de
no participar en siguientes ediciones de la Subida al Pico del Remedio de Chelva.

Artículo 15. Aplazamiento de la prueba.

La Organización se reserva el derecho de realizar cualquier cambio incluido en el presente
Reglamento si así lo considerara, por necesidades organizativas, así como realizar
modificaciones que se consideren necesarias en los recorridos. Las prueba no podrá ser
aplazada, excepto en condiciones extremadamente desfavorables o por exigencias de la Ley

en referencias a preemergencias por incendios forestales. Se entiende por condiciones
desfavorables, todo aquello que presente un riesgo inherente para la seguridad del
participante.

Una vez iniciada la prueba, si fuese suspendida por motivos de causa mayor, no se volvería a
repetir la misma ni se devolvería total ni parcialmente el importe de la inscripción.
Se aconseja al participante consultar las cuentas de la Organización en las redes sociales
oficiales para estar al tanto de posibles aplazamientos o suspensiones.

Artículo 16.- Material, equipamiento y animales de compañía.

La Organización establece una lista de material obligatorio y aconsejado:

 Long Trail. 30k Trail 16 k Sprint Trail 10,5 k

Recipiente no desechable Obligatorio Obligatorio Obligatorio.
Reserva de agua Obligatorio Obligatorio Aconsejable

Reserva alimenticia Obligatorio
300 Kcal o 50 g HC

Aconsejable Aconsejable

Teléfono móvil cargado (1) Obligatorio Obligatorio Obligatorio
Impermeable capucha Obligatorio según previsión Obligatorio según previsión Obligatorio según previsión

Manta térmica Obligatorio Aconsejable Aconsejable
Silbato Obligatorio Aconsejable Aconsejable

GPS recorrido Aconsejable Aconsejable Aconsejable
Bastones Aconsejable

(1) Teléfonos de la organización: 635505702 – 635148962 – 635593233

Está permitida la compañía de animales durante la prueba. Lo participantes acompañados de
sus mascotas ocuparán las últimas posiciones en el cajón de salida.

Artículo 17. Compromiso de sostenibilidad.

Trail de Las Tres Culturas de Chelva declara su compromiso de sostenibilidad con el medio en
el que se desarrolla su carrera. Somos conscientes de que es imposible dejar en nada el
impacto de nuestra actividad en los montes por el que transcurre el recorrido pero de la
misma manera entendemos que es necesario poner todos los medios a nuestro alcance con
el objetivo de minimizar dicho impacto. Por todo ello el Comité Organizador de la prueba
hace público su compromiso de sostenibilidad que se concreta, entre otros, en los siguientes
puntos:

1. Garantizamos que el diseño del trazado de ambas pruebas se ha realizado teniendo
en cuenta criterios de baja erosionabilidad de la zona.

2. Garantizamos el correcto balizado de la prueba con materiales que no alteren el
medio, incluso con cal en aquellas zonas que así lo requiera y que garanticen que los
corredores no se saldrán del recorrido. En los puntos más conflictivos, presencia de
voluntarios que indiquen la dirección correcta durante toda la duración del evento.
Colocación de señales direccionales y kilométricas a lo largo del recorrido que sitúen
con corrección a los participantes.

3. Se marcará correctamente el trayecto impidiendo los atajos (recordamos que es una
prueba y, por tanto, es lo mismo para todos). Se penalizará a aquellos que realicen
algún atajo.

4. Garantizamos el correcto desbalizado de la prueba en un plazo máximo de dos días
después de la finalización de la misma.

5. Garantizamos medidas a tomar para facilitar el depósito de residuos como la
colocación de bidones en las inmediaciones de los avituallamientos y en otras zonas
de paso. Recogida selectiva de orgánico/inorgánico.

6. Fomentar en el corredor el uso de material reutilizable.
7. Nos comprometemos a no usar botellines ni entregar vasos de plástico o de papel a

los corredores en los avituallamientos. Cada corredor debe llevar un recipiente con el
que beber, esta medida consta en el reglamento de la prueba.

8. Realizar el recorrido para ver cómo ha quedado todo después de la prueba con el
objetivo de verificar daños y restaurarlos al estado previo a la carrera.

9. Destinar la cantidad de 0,50 € por corredor participante a la restauración, limpieza,
mantenimiento de sendas, apelmazamiento del terreno, paliar efecto de la erosión y
perdidas de la cubierta vegetal.

10. La recuperación de senderos y trazados antiguos de herradura de nuestro término
municipal de forma acorde a la práctica del senderismo y la carrera por montaña.

