

REGLEMENT DU RAID ET CONDITIONS GÉNÉRALES DE VENTES

(6 pages)

1 / ORGANISATION

Le Raid CAPWOMEN est organisé par l'association **Cap Women Organisation** (association Loi de 1901 N°W641006882) et se déroulera le Samedi 18 et Dimanche 19 Septembre 2021.

POUR QUI ?

CE RAID DECOUVERTE est accessible pour des concurrentes débutantes dans la pratique de ce type d'épreuves Multisports, mais étant tout de même sportive et dynamique pour pouvoir réaliser l'ensemble des épreuves sportives du raid et être capable de faire un effort sportif soutenu durant une demi-journée d'activité en continu.

Distance totale sur les deux demi- journées d'environ **35 à 40 km (sous réserve de modifications)** - Environ le même format que les années précédentes.

Il est basé sur des valeurs fondamentales du sport : l'amitié, la convivialité, le dépassement de soi, le respect des autres concurrents, des personnes bénévoles que vous rencontrerez, et tout particulièrement la nature où vous évoluerez ...

2 / L' EQUIPE

Le Raid Découverte Cap Women, est ouvert aux équipes uniquement féminines (+ de 18 ans).

Chaque équipe est composée de 2 personnes / Seules les équipes complètes (équipe de 2) seront autorisées à prendre le départ. Chaque équipe doit effectuer la totalité du parcours en permanence à 2, respecter l'ensemble des règles imposées par l'Organisation, ainsi que le code de la route sous peine de disqualification.

Chaque concurrente s'engage sous sa seule responsabilité et est seule juge pour prendre le départ du raid, en sachant qu'il faut être un minimum entraînée et en bonne condition physique pour être capable de réaliser la totalité de l'enchaînement des épreuves du raid (cf rubrique épreuves)

3 / PROGRAMME ET DISCIPLINES

(Timing donné à titre d'exemple et sous réserve de modification par l'organisation avant et pendant le raid)

Samedi 18 Septembre 2021 (horaires donnés à titre indicatifs) :

9h00 / 12h00 : Arrivée des équipes (suivant horaire de convocation) sur SAINT PEE SUR NIVELLE, prise des dossards et vérifications administratives

13H00: Briefing de la course

13H30: Départ du RAID

Cette année la programmation concernant les activités du J1 et du J2, ainsi que leur enchaînement sur chaque demi-journée, seront gardés secret jusqu'au jour du Raid.

Fin de la première journée : Installation de votre Bivouac, après récupération de vos effets personnels (voir ci-après)* .

Dîner et nuit

* : Votre paquetage devra être présenté lors des vérifications techniques au PC course puis déposé (par vos soins) au Camion attribué au transport (impératif de marquer votre paquetage à l'aide d'une étiquette bien visible afin d'en faciliter sa récupération lors de votre arrivée sur le site du Bivouac)

Pour infos : Pas de douche sur le Bivouac, prévoir des lingettes ou autre pour la toilette.

Dimanche 19 Septembre 2021 :

8H00: petit déjeuner

9h00 : Briefing sur les épreuves de la matinée

9h30 - à 12H environ : épreuves SURPRISES

A partir de 12H30 environ : Remise des prix et apéritif de clôture

Programme, Horaires, Parcours et Disciplines (météo) pouvant être soumis à modification.

4 / LE CONCEPT

Ce Raid est essentiellement axé sur la lecture de Carte et l'Orientation : pas de balisage, juste un point de départ et d'arrivée par épreuve spéciale (E.S) , ainsi que des Points de Contrôle Obligatoires (CP) donnés aux équipes au départ de chaque E.S, à reporter sur leur Carte IGN .

Chaque E.S est chronométrée ; le chronomètre sera déclenché en début de chaque épreuve et arrêté à la fin de chacune d'elle. Entre chaque E.S, les équipes gèrent leur temps de repos sur des zones dites tampon, et ont 10 mn maximum pour en sortir et pointer au départ de l'E.S suivante.

Chaque E.S est notée sur la rapidité et le respect du pointage des CP obligatoires, et dans leur ordre de positionnement.

Pour l'épreuve d'Orientation : en plus du chronométrage, les équipes doivent trouver des balises disséminées dans la nature ; Chaque balise manquée entraîne une pénalité forfaitaire (voir Paragraphe classement/ pénalité) .

5 / LES EPREUVES

JOUR 1 (donné à titre d'exemple)

TRAIL : entre 4 et 10 Km

EPREUVE NAUTIQUE : (PADDLE ou CANOË ou AUTRE ...)

VTT : entre 9 et 15 Km

COURSE D'ORIENTATION : entre 8 et 15 Km

JOUR 2 (donné à titre d'exemple)

EPREUVE SURPRISE entre 15 km et 25 km suivant la ou les épreuves cumulées

6 / RAVITAILLEMENT

L'organisation met à disposition 1 ravitaillement le Samedi (en Boissons et fruits) et 1 le Dimanche a l'arrivée (Boissons)

7 / EQUIPEMENTS OBLIGATOIRES POUR LES EPREUVES (à porter par vos soins) :

- Des chaussures de sport adaptées à la pratique du Trail, du VTT et de la C.O en terrain naturel !
- 1 VTT (pas de véhicule à assistance électrique) et 1 casque coque rigide homologué CE par personne

1 sac à dos par personne comprenant (sac de course à garder avec vous durant toutes les épreuves du raid):

- 1 Gourde (1 litre de boisson au minimum par personne pour le départ) / Pers
- 1 Ceinture porte Dossard / pers (obligatoire)
- 1 Gilet de sécurité rétroréfléchissant
- Barres de céréale ou autre. / Pers
- Un maillot de bain, des chaussures et une tenue de rechange pour aller dans l'eau pour l'épreuve Nautique
- 1 Maillot de bain et Lycra (facultatif) pour la ou les épreuves Nautiques + 1 Serviette pour se sécher
- 1 Paire de gants VTT homologué CE par personne
- 1 vêtement de pluie (type poncho, facultatif suivant le temps) / Pers
- 1 téléphone portable par personne, dans une housse étanche / Pers
- 1 gilet de sécurité, rétroréfléchissant et conforme à la réglementation, porté lors des E.S VTT / Pers
- 1 Couverture de Survie
- Médicaments personnels en cas de besoin

Par Equipe

- 1 nécessaire de réparation VTT + réparation pneus (chambre à air, pompe, rustines, colle...)
- 1 boussole d'orientation / (1 minimum par Equipe, mais 1 par personne c'est mieux)
- Stylos, Feutres, Règle et Crayon et Bloc-notes
- 1 carte IGN au 25.000 / N° 1245 OT
- 1 grand porte Carte au Format A3 minimum (recommandé)
- 1 trousse de soins d'urgence comprenant au minimum un désinfectant, des pansements et une bande par équipe / Equipe

8 / EQUIPEMENTS OBLIGATOIRES POUR LE BIVOUAC (à porter par vos soins)

Bivouac en autonomie prévoir pour votre équipe :

- Lampe frontale

- **Prévoyez un petit sac (pour deux !) avec le minimum nécessaire, de type bagage cabine avion.**

1 tente type « 2 secondes » quechua 2 places, 2 duvets et 2 matelas de sol, le tout ficelé avec votre Sac, portant votre numéro d'équipe.

- Ce matériel sera contrôlé lors des vérifications techniques

Les concurrentes seront seules responsables de la fiabilité et de la conformité de leurs matériels.

Toute concurrente n'étant pas en possession de l'intégralité du matériel obligatoire et(ou) non conforme, sera empêchée de partir et occasionnera la disqualification de l'équipe.

9 / EQUIPEMENTS FOURNIS (prêté) PAR L'ORGANISATION

- Un Dossard par personne et Un Code-Barres (contrôle horaire) par Equipe
- Le prêt de certains matériels spécifiques, utiles au déroulement des épreuves
- Matériel pour la ou les Activités Nautique (ex :1 gilet d'aide à la flottabilité par équipe).
- 1 plaque VTT par personne
- Une Copie de sections carte IGN pour l'épreuve E.S VTT uniquement (Epreuve Spéciale) avec mention des C.P (Contrôle Passage), par équipe
- 1 tee-shirt du raid à PORTER OBLIGATOIREMENT SUR LA TOTALITE DES EPREUVES DU SAMEDI

Tout le matériel prêté doit être rendu soit en fin d'E.S soit en fin de course.

10 / OBLIGATIONS

Le port des Equipements de Protection Individuelle (E.P.I) relatif à chaque E.S: casque V.T.T et Gants V.T.T (fournis par vos soins), et Gilets d'aide à la Flottabilité (fournis par l'Organisation) est Obligatoire durant la totalité des épreuves .

Il en est de même pour le Gilet de sécurité rétro réfléchissant (fourni par vos soins) durant les épreuves de V.T.T . Les concurrentes transporteront elles-mêmes pendant **toutes les épreuves**, le matériel obligatoire désigné, y compris **leur casque V .T.T** .

- Le dossard ne devra être occulté à aucun moment, de même pour le code-barres présent à chaque départ et arrivée d'E.S .
- Les deux équipières devront se présenter ensemble, à chaque C.P (Contrôle Passage) ainsi qu'au départ et à l'arrivée de chaque E.S (Epreuve Spéciale), et ne pourront à aucun moment, progresser seule
- Epreuve nautique : Savoir Nager est Obligatoire ; le port du gilet est également obligatoire si l'activité le nécessite.
- **Porter le tee-shirt du raid OBLIGATOIREMENT SUR LA TOTALITE DES EPREUVES DU SAMEDI**

Dans l'ensemble : Ne pas souffrir d'une pathologie pouvant mettre en péril sa santé.

Toute participante témoin d'un accident devra dans la mesure de ses moyens et de ses connaissances, porter secours et signaler au plus vite l'accident via le numéro d'urgence, ainsi qu'au premier membre de l'organisation rencontré si possible.

11 / INTERDICTIONS

Toute assistance, toute autre forme de soutien technique, ou présence d'amis ou de famille, est interdite entre le moment de remise des cartes au départ de l'E.S 1 (Epreuve Spéciale) et la fin des épreuves, et ce sur la totalité des parcours.

Nous rappelons, qu'en dehors des véhicules de l'organisation, la circulation des véhicules à moteur est interdite.

L'utilisation du G.P.S est proscrite

Nulle autre personne à part les concurrentes, ne peut être en possession d'informations liées à l'axe et au tracé général du parcours ! Il en est de même avec le lieu du Bivouac.

Se faire suivre et ou aider de quelque manière que ce soit par ses proches sur le parcours durant les ES, entraînera disqualification de l'équipe lors de l'épreuve en cours.

12/ SECURITE

Le numéro de téléphone d'urgence de l'Organisation sera donné à chaque équipe.

Les activités terrestres s'effectuent sur des landes, des sentiers et pistes aux reliefs variés, ainsi que sur des petites routes communales ouvertes à la circulation.

Il incombe à chaque participante de respecter scrupuleusement les règles de sécurité inhérentes aux activités de pleine nature, de veiller sans cesse sur sa sécurité (gérer sa fatigue, sa vitesse de progression...) et de respecter intégralement le Code de la route, tant en Vélo qu'à pied, et de ne pas causer de gêne aux autres usagers .

Vous n'êtes en aucun cas prioritaire lors de déplacements sur la voie publique ! Des membres de l'organisation seront présents sur les endroits sensibles afin de faciliter votre passage ; cependant, tout ralentissement de votre progression dû au fait de respecter la circulation routière (traversée de route départementale), autres usagers (tracteurs, troupeaux d'animaux) ne pourra en aucun cas engager la responsabilité de l'Organisateur. L'équipe confrontée à cette « gêne » ne pourra envisager quelque compensation que ce soit (bonus minutes par ex).

Toute concurrente engage sa seule responsabilité en cas d'accident survenant sur sa personne suite à une maladresse, ou causant quelque dommage à autrui, et ne pourra en aucun cas, ni elle ni les siens, reporter quelque responsabilité sur l'Organisateur.

L'organisation se réserve le droit d'interdire le départ sur une section à une concurrente, en cas de problème de santé ou de fatigue trop importante constaté par un des membres de l'Organisation. Seul le médecin responsable de la manifestation est habilité à émettre un avis médical pouvant entraîner le retrait d'une participante à la course.

Si le comité d'organisation juge durant la course, que les conditions climatiques sont trop défavorables, il procédera aux modifications nécessaires du parcours, ou si Obligation de force majeure, à la neutralisation ou à l'annulation de la course, en totalité ou partie, sans que les équipes puissent demander quelque remboursement ou compensation financière que ce soit

13 / CLASSEMENT

Chaque équipe est dotée d'un Code-Barres identique pour les deux coéquipières.

La perte de ce code barre entrainera la disqualification de l'équipe.

Cette année les deux coéquipières d'une même équipe devront être scannées ensemble à chaque départ et arrivée d'E.S (Epreuve Spéciale). Cette lecture enregistre l'heure (minutes et secondes), déterminant automatiquement et impartialement le temps réalisé durant l'E.S . En aucun cas, le code-barres de l'équipe ne pourra être scanné en l'absence d'une des deux équipières.

L'équipe réalisant le meilleur temps, cumulé sur la totalité des E.S 1 à 5, augmenté (ou pas) des pénalités éventuelles et diminué (ou pas) des éventuels bonus (Epreuve Bonus) remportera le Raid

Une récompense sera attribuée aux trois (3) premières équipes ayant réalisés les 3 meilleurs temps cumulés.

14 / EPREUVE BONUS (si prévue dans le parcours)

Epreuve Bonus si il y a (J1 ou J2) n'est pas chronométrée mais permet d'engranger des points pour votre équipe

15 / PENALITES

Entre chaque E.S

- Pénalité de 10 mn pour tout dépassement de temps dans zone tampon

Pour toutes les E.S

- Pénalité forfaitaire de 30 mn par C.P non pointé

- Pénalité de 30 mn ou exclusion, pour tout manquement aux Obligations mentionnées ci-avant, et selon la gravité de l'infraction.

Pour l'E.S (Course d'Orientation) :

- Le code de chaque balise trouvée doit être reporté sur le carton de pointage, et uniquement sur sa case correspondante ; en cas de pointage erroné ou balise non trouvée: 15 mn de pénalité par balise .

- Pénalité de 3h00 à partir de cinq (5) codes erronés ou balises non trouvées

- Pénalité de 3h00 en cas de perte, de non rendu ou non lisibilité du carton de pointage

- Une pénalité forfaitaire de 3h00 sera appliquée par E.S non effectuée.

- Toute équipe se présentant en retard sur la ligne de départ ne pourra pas prendre le départ.

- L'abandon d'une équipière entrainera la disqualification de l'équipe.

Toute concurrente (et donc équipe) décidant d'abandonner devra prévenir obligatoirement un membre de l'organisation ou un responsable des secours.

L'organisation se chargera de rapatrier l'équipe vers le lieu de départ (St Pée sur Nivelles)

Des contrôles pendant la course permettront de vérifier l'application des règles de sécurité, sous peine de pénalisation pouvant aller jusqu'à la mise hors course.

Les équipes doivent se conformer aux moyens de progression indiqués par l'organisation.

Le comité d'organisation se réserve le droit de modifier le parcours, les épreuves, les horaires ainsi que le présent règlement sans préavis et ce pour des raisons de sécurité ; Cependant il s'engage à informer les concurrentes inscrites des éventuelles modifications ou compléments de règlement, de parcours, d'épreuve et d'horaires avant le début du raid.

Les modifications éventuelles seront annoncées sur le site du raid (horaire, Km des ES...)

16 / INSCRIPTION

Les droits d'inscriptions s'élèvent à **175 euros par personne soit 350,00 € / équipe + frais de transaction Inscription PBO** (non remboursable)

Cette inscription comprend / pers :

- L'inscription par pers (équipe de 2) pour 2 jours d'évènements
- **Le dîner du Samedi soir et le petit déjeuner du Dimanche matin**
- L'organisation et la logistique générale sur le raid
- Une ½ journée de vérifications administratives et techniques
- La gestion Sportive
- Encadrement logistique et technique des épreuves sportives
- la logistique Bivouac et VTT (transfert VTT et paquetage concurrentes / suivant le lieu de bivouac)
- Elaboration des parcours, traçage, sécurisation des sites et activités
- Mise à disposition de cartes et feuilles de route sur certaines épreuves (Type CO)
- Les Dossards / Les plaquettes VTT
- Assistance médicale (Médecins et équipe médicale sur place durant tout l'évènement)
- La mise à disposition du site d'accueil pour le Bivouac
- L'eau et Les 2 ravitaillements durant les épreuves du samedi + 1 ravitaillement boisson le dimanche à l'arrivée de ou des épreuves .
- Photos de qualités prises par nos photographes
- Montage et production d'images vidéo par des professionnels
- Chronométrage et gestion des résultats
- Mise à disposition de matériel spécifique (activité nautique notamment)
- **Un tee shirt aux couleurs du raid (à porter obligatoirement sur la journée du samedi au minimum)**
- La remise d'une Médaille par équipière
- La remise des prix /Verre de l'amitié en fin de raid

Cette Inscription, Ne comprend pas / pers :

- La mise à disposition du matériel demandé pour la nuit en Bivouac
- Le matériel indispensables demandé pour participer aux épreuves sportives
- Le déjeuner du Samedi Midi
- Et autre Dépenses a caractères personnelles

L'inscription des équipes se fait uniquement via notre un lien d'inscription noté sur le site du raid (*Gestion des inscriptions via notre partenaire PB Organisation*)

Chaque inscription sera prise en compte dès la fiche d'inscription renseignée et la validation du règlement des frais d'inscription + frais de transaction effectués par CB sur le site de notre partenaire PBO.

Votre Numéro de dossard ne sera déclenché par l'organisation qu'à réception de l'ensemble des documents demandés et téléchargés sur votre espace participantes, et ce par ordre chronologique d'arrivée, dans la limite des places restants disponibles

(ou dans tous les cas clôture des inscription le 17 Aout 2021) / Engagement limité à 130 équipes pour cette Edition 2021.

Inscription / Pièces à renseigner :

- Un bulletin d'inscription par équipe (remplir impérativement les informations pour les deux participantes ! mail et tel ...)
- Le règlement de la totalité des frais d'inscription pour l'équipe + frais de transaction inscription, effectués en CB lors de votre inscription en ligne
- 01 Certificat médical /pers (**modèle obligatoire à télécharger sur notre site**)
- Attestation sur l'honneur pour le Certificat Natation et Assurance : **à télécharger sur le site du raid**
- L'ensemble du présent règlement du raid : **signé, lu et approuvé par les deux Equipières**

17- ASSURANCE

L'organisation a souscrit une police d'assurance responsabilité Civile « Association et Collectivités » auprès de la compagnie MAIF. Chaque candidate devra néanmoins vérifier qu'elle dispose bien de sa propre assurance responsabilité civile et d'une assurance **individuelle accident** la couvrant des risques encourus personnellement au cours de la manifestation.

Les concurrentes s'engagent sur le raid en toute connaissance de cause.

Les fausses déclarations ou faux certificats médicaux seront de la responsabilité du pratiquant ou du médecin prescripteur, mais en aucun cas de l'organisateur.

L'organisation n'est pas responsable du comportement des équipes enfreignant la législation du code de la route qui seront considérées hors course.

L'Organisation ne peut être tenue responsable de tout accident ou blessure survenus aux participantes durant la pratique des épreuves, et aucune action ne pourra être engagée à son encontre

L'organisation ne sera pas responsable en cas de vol ou perte d'objet lors de la manifestation.

18 / ANNULATIONS REMBOURSEMENTS

1- Annulation Equipe ou Participantes

Une équipe est considérée comme inscrite dès ouverture d'un dossier en ligne et validation du paiement des frais d'inscription de l'équipe sur le site de notre partenaire PB Organisation. Elle est validée définitivement dès réception de toutes les pièces demandées (à télécharger directement dans votre espace participantes) et déclenche automatiquement l'attribution de votre N° de Dossard .

Sans l'attribution d'un N° de Dossard pour votre équipe, par notre partenaire PBO, vous ne pourrez prétendre à prendre le départ du raid.

1-A / En cas de demande d'annulation classique justifiée pour une équipe (ex cas d'un forfait par blessure de l'une des deux coéquipières ou autre...), celle-ci devra avertir l'organisation, par lettre recommandée avec accusé de réception, pour prétendre à un remboursement, déduction faite des frais de dossier et des frais de transaction inscription PB Organisation (NON remboursables) retenus par l'organisation (Barème ci-dessous).

Remboursement dégressif selon le délai entre l'annulation et l'évènement - Les barèmes des retenues sont les suivants :

- Un montant de 50 €/équipe sera retenu par l'organisation si l'annulation intervient avant 17 Aout 2021
- Un montant de 75 €/équipe sera retenu par l'organisation si l'annulation intervient entre le 18 Aout et le 08 Septembre 2021
- **À partir du 09 Septembre 2021 aucun remboursement ne sera effectué**

Aucune dérogation ne sera faite à ces dispositions quelle qu'en soit la raison (maladie ou remplacement par un tiers).

1-B / En cas remplacement par une autre équipière :

La personne qui cède sa place devra avertir l'organisation, par mail, **au plus tard 20 jours avant la date de l'épreuve** pour pouvoir effectuer ce changement (pas de remboursement possible via l'organisation, la transaction financière doit être effectuée entre les participantes). De même, la taille du Tee Shirt réservé par la participante initiale ne pourra être modifiée et sera donc la taille attribuée à la nouvelle participante (pas de modification possible, les commandes étant effectuées au minimum 2 mois avant la date de l'évènement). **Passé la date du 29 aout 2021, plus aucun changement de coéquipière ne pourra être effectué et ce pour des raison d'organisation logistiques et administratives**

1-C / Les équipes ne se présentant pas au départ le jour du raid (en dehors des conditions citées ci-dessus) pour quelque raison que ce soit ne pourront prétendre à aucun remboursement.

2- Modifications, annulation par l'organisation

En cette période de crise sanitaire unique et face à encore de nombreuses incertitudes à ce jour, nous comprenons que vous puissiez vous interroger quant à l'assurance du maintien de l'évènement programmé le 18 et 19 septembre 2021.

Nous allons de l'avant et nous sommes optimistes sur la tenue Raid CAP WOMEN 2021

Cependant afin de vous rassurer, nous vous proposons les Conditions suivantes :

2-A / Modification Format Evènement (Cause Covid ou autre ..) sur décision préfectorale ou autre autorité administrative à moins de 30 jours avant la date de l'évènement.

En cas d'impossibilité à date de vous accueillir suivant le format initial du raid Cap women (soit sur 2 jours avec nuit en Bivouac), nous tenterons de vous proposer un format plus adapté à la situation sanitaire si cela nous est permis de la faire (ex format raid 1 journée d'épreuves suivant le schéma de la journée 1 du raid cap women, par exemple, ou suppression du bivouac, etc).

Dans ce cas de figure, le tarif du raid serait bien entendu recalculer en fonction du format réalisé

Si ce concept ne vous convient pas vous aurez deux possibilités :

- Reporter votre engagement sur l'édition 2022.
- Recevoir le remboursement de votre engagement (moins une retenue de 50 €/ équipe correspondant aux frais et coûts de fonctionnement déjà réalisés pour l'organisation, frais de dossier, et frais de fonctionnement administratif

2-B / En Cas d'Annulation de l'évènement sans possibilité de changement de format

En cas d'annulation du Raid sur décision préfectorale ou autre autorité administrative, ou sur décision du bureau de l'association (en cas de forces majeures ou tout élément pouvant mettre en danger les participantes de quelques manières que ce soit) :

- Toutes les équipes figurant sur la liste définitive des inscrits le jour de l'annulation pourront conserver leur dossard sur l'Édition 2022
- Pour les équipes (et non à titre individuel) ne souhaitant pas le report de leur dossard, l'organisation procédera au remboursement de leur engagement dès que possible (**suivant conditions ci-dessous**) .
Le montant du remboursement est calculé au plus juste en ôtant les frais et coûts de fonctionnement déjà réalisés pour l'organisation.
 - Soit un montant de 50 €/Equipe si l'annulation intervient plus de 30 jours avant la date de l'évènement
 - Et un montant de 70 €/Equipe si l'annulation intervient dans les 30 jours qui précèdent la date de l'évènementCe Montant tient compte du fait que nous serons à un mois du départ de la course et que nécessairement, la quasi-totalité des frais inhérents aura été engagée. Au surplus, il convient de garder en mémoire que si nous souhaitons conserver notre institution en bon état de marche, nous nous devons de répondre tout au long de l'année à des dépenses incompressibles comme le paiement de deux salariés à plein temps, un loyer mensuel, et des charges fixes de fonctionnement

2-C / L'organisation se réserve le droit de modifier ou d'annuler à tout moment tout ou partie du parcours, en cas de mauvaises conditions météorologiques et ce pour des raisons de sécurité. Elle peut également proposer un parcours de repli.

En cas d'annulation de la manifestation une fois celle-ci débutée et pour des questions météorologiques ou quelque autre évènement de force majeure, les frais d'inscription ne pourront être remboursés et ce sans aucune réclamation que ce soit.

19/ DISPOSITIONS DIVERSES

Port du tee-shirt de l'Édition obligatoire sur la totalité des Epreuves du Samedi

Droits à l'image : Toute concurrente renonce expressément à se prévaloir du droit à l'image durant l'épreuve, tout comme elle renonce à tout recours à l'encontre de l'organisateur et de ses partenaires agréés pour l'utilisation de son image.

La signature des deux participantes lors de leur inscription, vaut acceptation sans conditions, de la totalité du présent Règlement (dater et ajouter la mention manuscrite : lu et approuvé).

Equipièrè 1

Equipièrè 2

