

Ajuntament
d'Andratx

BRUTATLÓ ANDRATX 2016

esports andratx

Reglamento

Los participantes en esta prueba deportiva aceptan estas normas en el momento de realizar la inscripción.

1. *El Brutatló es una carrera de obstáculos de todas las naturalezas. Es una carrera por equipos, 4 personas por equipo. Los participantes deben conocer y aceptar íntegramente este reglamento.*

2. *El Brutatló es una carrera abierta a partir de 14 años. Cada participante debe reconocer lo siguiente: "Que estoy físicamente bien preparado para la competición, gozo de buena salud general, sin padecer enfermedad, defecto físico o lesión que pueda agravarse con mi participación en dicha prueba. Si durante la prueba, padeciera algún tipo de lesión o cualquier otra circunstancia que pudiera perjudicar gravemente mi salud, lo pondré en conocimiento de la Organización lo antes posible".*

2.1 *IMPORTANTE. Bajo ningún concepto se le entregará el dorsal a un menor de edad sin la autorización paterna o de un tutor firmada (este documento estará colgado en la página del evento de www.elitechip.net). Se podrá pedir documentos identificativos, DNI o similar por motivos de seguridad.*

3. *Todos los equipos tienen la obligación de ir disfrazados.*

4. *La distancia de la prueba será de 6 km. aprox. Dos vueltas al circuito.*

5. *La carrera tendrá su salida y llegada en los aledaños del Palau municipal de deportes de Andratx el 18 de junio a las 18:00 horas para los equipos con dorsales del 1 al 87 y a las 18.15 horas aproximadamente para los equipos con dorsales del 88 al 175.*

6. *El plazo de inscripción será desde el 15 de mayo de 2016 a las 10,00 AM por www.elitechip.net, hasta el 17 de junio 2016 incluido hasta las 15 horas.*

Los equipos locales podrán apuntarse en la recepción del Palau con las condiciones que se indican en el punto 6.1 de este reglamento.

El precio por equipo es de 40 euros y algo de comida o material de higiene para Caritas Andratx (iremos informando en el evento creado por facebook de las necesidades más prioritarias). Esta bolsa deberá entregarse al recoger los dorsales del equipo. A partir del día 10 de junio la inscripción subirá a 50 euros por equipo.

Dicha inscripción incluye: la participación en la carrera, camiseta técnica, avituallamiento, comida postbrutatló y acceso a los diferentes premios.

Parte de la inscripción irá destinada tanto a la Asociación Balear de Esclerosis múltiple (ABDEM) como a Caritas Andratx.

6.1 IMPORTANTE, PLAZAS LIMITADAS (175 equipos)

Inscripciones físicas en el Palau municipal de deportes de Andratx sólo para equipos locales (a partir del 15 de mayo).

Inscripciones por Internet en www.elitechip.net, (a partir del 15 de mayo a las 10,00 AM) cada equipo deberá llenar correctamente todos sus datos personales, ya que estos serán cotejados por la organización. Si hubiera alguna incidencia en dicha inscripción se podría no dejar participar a dicho equipo.

NOVEDAD!! *Este año se reservarán 50 plazas para equipos del municipio de Andratx que deberán apuntarse directamente en la recepción del Palau de deportes de Andratx desde el dia 15 de mayo hasta el 31 de mayo. A partir del 1 de junio si hay plazas restantes, éstas se sacarán de nuevo por www.elitechip.net. El requisito mínimo para entrar en estas plazas será que dos de los participantes estén empadronados en el municipio de Andratx.*

Se aceptarán modificaciones en los componentes de los equipos hasta 1 semana antes de la prueba enviando los nombres de las altas y bajas así como los datos correspondientes para la realización de la inscripción (nombre y 2 apellidos, DNI y fecha de nacimiento obligatoriamente) al siguiente correo: recepcio-palau@andratx.cat.

7. Se dará un dorsal por persona. El dorsal tendrá que estar visible durante toda la carrera. Todo equipo que no lo tenga no podrá optar al premio.

8. Que con la formalización de la inscripción el participante realiza voluntariamente y bajo su propia responsabilidad la prueba. Por consiguiente, exonera o exime de cualquier responsabilidad a la Organización, colaboradora, patrocinadora y cualesquiera otros participantes, por cualquier daño físico o material y, por tanto, RENUNCIA a interponer denuncia o demanda contra los mismos. Asimismo no se hace responsable de la pérdida o extravío de ningún objeto durante la prueba.

Para ello habrá que presentar el documento de descargo de responsabilidad que estará a vuestra disposición tanto en el evento creado en www.elitechip.net como en la recepción del Palau municipal d'esports de Andratx.

9. El participante por el hecho de participar en el Brutatló acepta el reglamento de la carrera. Su interpretación y todo lo que no queda reflejado en este reglamento será regulado por el comité organizador.

El participante es consciente de que este tipo de competiciones, al desarrollarse en el medio natural, en lugares de difícil control y obstáculos

artificiales, conllevan un riesgo adicional para ellos. Por ello, asiste de propia voluntad e iniciativa asumiendo íntegramente los riesgos y consecuencias derivadas de su participación.

10. La recogida de dorsales se realizará durante la semana anterior a la carrera a partir de las 10.00 horas en la recepción del Palau municipal de deportes de Andratx hasta media hora antes del inicio de la misma. Os recordamos la obligación de traer una bolsa con productos para Caritas Andratx (punto 6 de este reglamento).

11. Habrá servicio de duchas y área de recreo infantil.

12. La carrera se cerrará a las dos horas y media después de su inicio.

13. No está permitido seguir la carrera con bicicleta ni ningún vehículo motorizado externo a la organización.

14. Se recomienda correr con calzado adecuado y ropa de poco valor, ya que muchos obstáculos suponen el deterioro (manchado) de la ropa.

15. Obtendrán premio:

- Los 10 equipos mejor disfrazados*
- La comparsa más numerosa, para ello se tendrán en cuenta los equipos que se inscriban con el mismo nombre seguido de un número a partir del 1.*
- El resto de premios se sortearán entre los equipos participantes y los grupos de voluntarios.*

Todos los participantes tendrán que superar todos los obstáculos del recorrido (al menos una vuelta) del Brutatló para optar a los premios.

Los premios se entregarán durante la comida postcompetición. Una vez entregados los premios se procederá a los sorteos de los diferentes patrocinadores del Brutatló.

16. La organización podrá utilizar imágenes, videos y sonido de los participantes durante la prueba, incluyendo momentos previos y posteriores, desde la recogida de dorsales, entrega de premios y traslado de los participantes. Además los voluntarios, personal de montaje o personal externo a la prueba pero que de una forma u otra participe en ella, aceptarán también la cesión de dichos derechos de imagen.

17. Todos los atletas participantes oficialmente inscritos estarán cubiertos por una póliza de seguro concertada por la organización, que cubrirá los accidentes que pudieran producirse como consecuencia directa del desarrollo de la prueba, y nunca como derivación de un padecimiento o tara latente, lesión, imprudencia, negligencia, inobservancia de las leyes y el articulado del reglamento, etc., ni los producidos en los desplazamientos al y desde el lugar

en el que se desarrolla la carrera. Aún así recordamos el punto 8 de este reglamento de exoneración de responsabilidad.

También habrá contratada una póliza de seguros de responsabilidad civil para la carrera.

18. La organización dispondrá del servicio de asistencia médica, según normativa.

Además, con la aceptación de este reglamento el participante autoriza a los Servicios Médicos de la prueba, a que le practiquen cualquier cura o prueba diagnóstica que pudiera necesitar estando o no en condiciones de solicitarla; ante sus requerimientos se compromete a abandonar la prueba si ellos lo estiman necesario para su salud.

19. La seguridad de la prueba irá a cargo de la policía local de Andratx, protección civil de Andratx y la organización de la Brutatló

Los participantes seguirán las instrucciones y acatarán las decisiones que tomen los responsables de la Organización (jueces, médicos y organizadores) en temas de seguridad.

20. El precio para la comida postbrutatló para los no participantes será de 3 €. Se podrán adquirir los tiquets en la recepción del Palau municipal de Andratx hasta final de existencias.

21. Os recordamos a todos que básicamente, es una prueba no competitiva y que lo importante es pasar un buen rato y hacer pueblo!!

De acuerdo con la Ley Orgánica 15/1999, de 13 de Diciembre de Protección de Datos de carácter personal, se informa que los datos de carácter personal recabados para poder llevar a cabo la inscripción serán archivados por la organización, siendo ésta quien los custodie. Su finalidad es sólo para realizar las inscripciones. Los participantes podrán ejercer su derecho en el sentido de pedir que se anulen dichos datos, rectifiquen, cancelación u oposición mediante comunicación al correo recepcio-palau@andratx.cat o mediante correo ordinario a la sede de la organización Calle Son Prim s/n Palau Esports 07150 Andratx. Islas Baleares

Ajuntament
d'Andratx

BRUTATLO ANDRATX 2016

Reglament

Els participants en aquesta prova esportiva accepten aquestes normes en el moment de realitzar la inscripció.

1. El Brutatló és una carrera d'obstacles de totes les naturaleses. És una carrera per equips, 4 persones per equip. Els participants hauran de conèixer i acceptar íntegrament aquest reglament.

2. El Brutatló és una carrera oberta a partir de 14 anys. Cada participant haurà de reconèixer el següent: "Que estic físicament ben preparat per a la competició, gaudeix de bona salut general, sense patir infermetat, defecte físic o lesió que pugui agreujar-se amb la meva participació en aquesta prova. Si durant la prova, sofrís algun tipus de lesió o qualsevol altra circumstància que poguessin perjudicar greument la meva salut, ho posaré en coneixement de l'organització el més abans possible".

2.1 IMPORTANT. En cap concepte se li lliurarà el dorsal a un menor d'edat sense l'autorització paterna o d'un tutor signada (aquest document estarà penjat a la pàgina de l'esdeveniment a www.elitechip.net). Es podrà demanar documents identificatius, DNI o similar per motius de seguretat.

3. Tots els equips tenen l'obligació d'anar disfressats.

4. La distància de la prova serà de 6 km. aprox. Dues voltes al circuit.

5. La carrera tindrà la seva sortida i arribada en els límits del Palau municipal d'esports d'Andratx el 18 de juny a les 18.00 hores per als equips amb dorsals de l'1 al 87 i a les 18.15 hores aproximadament per als equips amb dorsals del 88 al 175.

6. El termini d'inscripció serà des del 15 de maig de 2016 a les 10.00 AM, a la recepció del Palau municipal i per www.elitechip.net, fins al 17 de juny inclòs a les 15 hores.

Els equips locals podrán apuntar-se a la recepción del Palau amb les condiciones que s'indiquen al punto 6.1 de este reglamento.

El preu per equip és de 40 euros i un poc de menjar o material d'hygiene per Càritas Andratx (anirem informant per Facebook de les necessitats més prioritàries). Aquest s'haurà de lliurar en el moment de recollir els dorsals. A partir del 10 de juny la inscripció pujarà a 50 euros per equip.

Aquesta inscripció inclou: la participació en la carrera, samarreta tècnica, avituallament, refrigeri, menjar postbrutatló i accés als diferents premis.

Part de la inscripció serà destinada a l'Associació Balear de l'esclerosi múltiple (ABDEM) i a Càritas Andratx.

6.1 IMPORTANT, PLACES LIMITADES (175 equips)

Inscripcions físiques al Palau municipal d'esports d'Andratx només per equips locals (a partir del 15 de maig)

Inscripcions per Internet (a partir del 15 de maig a les 10.00 AM) a www.elitechip.net. Cada equip haurà d'emplenar correctament totes les seves dades personals, ja que aquests seran acarades per l'organització. Si hi hagués alguna incidència en aquesta inscripció, es podria no deixar participar a aquest equip.

NOVETAT!! Aquest any es reservaran 50 places per equips del municipi d'Andratx que hauran d'apuntar-se directament a la recepció del Palau d'esports d'Andratx des del dia 15 de maig fins al 31 de maig. A partir de l'1 de juny si hi ha places restants, aquestes es trauran de nou per www.elitechip.net

S'acceptaran modificacions dels components dels equips fins una setmana abans de la prova enviant els noms de les altes i baixes així com les dades corresponents per a la realització de la inscripció (nom i 2 llinatges, DNI i data de naixement obligatoriament) al següent correu: recepcio-palau@andratx.cat.

7. Es donarà un dorsal per persona. El dorsal haurà d'estar visible durant tota la carrera. Tot equip que no ho tingui no podrà optar a entrar en la classificació ni a premi.

8. Que, amb la formalització de la inscripció el participant realitza voluntàriament i sota la seva responsabilitat la prova. Per tant, exonera o eximeix de qualsevol responsabilitat a l'organització, col·laborador, patrocinador i qualsevol altres participants per qualsevol dany físic o material i, per tant, RENUNCIA a interposar denuncia o demanda contra els mateixos. A més, l'organització no es fa responsable de la pèrdua de cap objecte durant la prova

Per això haurà que presentar el document de descàrrec de responsabilitat que estarà a la vostra disposició tant a l'event creat a www.elitechip.net como a la recepció del Palau municipal d'esports d'Andratx.

9. El participant pel fet de participar en el Brutatló accepta el reglament de la carrera. La seva interpretació i tot el que no queda reflectit en aquest reglament serà regulat pel comitè organitzador.

10. La recollida de dorsals es realitzarà la setmana abans de la carrera a partir de les 10.00 hores a la recepció del Palau municipal d'esports d'Andratx fins mitja hora abans de l'inici de la mateixa. Recordeu dur el material per CARITAS.

11. Hi haurà servei de dutxes i àrea d'esbarjo infantil.

12. La carrera es tancarà al cap de dues hores i mitja després del seu inici.

13. No està permès seguir la carrera amb bicicleta ni cap vehicle motoritzat extern a l'organització.

14. Es recomana córrer amb calçat adequat i roba de poc valor, ja que molts obstacles suposen la deterioració (tacat) de la roba.

15. Obtindran premi:

- *Els 10 equips amb millor disfressa*
- *La comparsa més nombrosa, per això es tindrà en compte els equips que s'inscriguin amb el mateix nom seguit d'un número a partir de l'1.*
- *La resta de premis es sortejaran entre tots els equips participants i els grups de voluntaris.*

Tots els participants hauran de superar tots els obstacles del recorregut (almenys una volta) del Brutatló per optar als premis. Els premis es lliuraran durant el menjar postcompetició. Una vegada lliurats els premis es procedirà als sorteigs dels diferents patrocinadors del Brutatló.

16. L'organització podrà utilitzar imatges, vídeos i so dels participants durant la prova, incloent-hi moments previs i posteriors, des de la recollida de dorsals, lliurament de premis i trasllat dels participants. A més els voluntaris, personal de muntatge o personal extern a la prova però que d'una forma o una altra participi en ella, acceptaran també la cessió d'aquests drets d'imatge.

17. Tots els atletes participants oficialment inscrits estaran coberts per una pòlissa d'assegurança concertada per l'organització, que cobrirà els accidents que poguessin produir-se com a conseqüència directa del desenvolupament de la prova, i mai com a derivació d'un patiment o tara latent, lesió, imprudència, negligència, inobservança de les lleis i l'articulat del reglament, etc., ni els produïts en els desplaçaments al i des del lloc en el qual es desenvolupa la carrera. Encara així, recordem el punt 8 d'aquest reglament d'exoneració de responsabilitat.

També haurà contractada una pòlissa d'assegurances de responsabilitat civil per a la carrera.

18. L'organització disposarà del servei d'ambulància, segons normativa.

A més, amb l'acceptació d'aquest reglament, el participant autoritza als Serveis Metges de la prova que li practiquin qualsevol cura o prova diagnòstica que poguessin necessitar estant o no en condicions de sol·licitar-la; davant el seu requeriment es compromet a abandonar la prova si ells ho estimen necessari per a la seva salut.

19. La seguretat de la prova anirà a càrrec de la policia local d'Andratx, protecció civil d'Andratx i l'organització de la Brutatló.

Els participants seguiran les instruccions i acataran les decisions que prenguin els responsables de l'organització (jutges, metges i organitzadors) en temes de seguretat.

20. El preu per al menjar postbrutatló pels no participants serà de 3 €. Es podran comprar els tiquets a la recepció del Palau d'esports d'Andratx fins a final d'existències.

21. Vos recordem a tots que bàsicament, és una prova no competitiva i el que importa és passar una bona estona i fer poble!!

D'acord amb la Llei Orgànica 15/1999, de 13 de Desembre de Protecció de Dades de caràcter personal, s'informa que les dades de caràcter personal recollides per poder realitzar la inscripció seran arxivades per l'organització, sent aquesta qui la custodiï. La seva finalitat és només per realitzar les inscripcions i els resultats. Els participants podran exercir el seu dret en el sentit de demanar que s'anul·lin aquestes dades, rectifiquen, cancel·lació o oposició mitjançant comunicació al correu recepcio-palau@andratx.cat o mitjançant correu ordinari a la seu de l'organització Carrer Son Prim s/n Palau d'esports 07150 Andratx, Illes Balears.