

REGLAMENTO GENERAL DE MUSHING

FEDERACIÓN DE DEPORTES DE INVIERNO DE CASTILLA Y
LEÓN

17/09/2018

Parte I. Normas para los Competidores	3
1. Artículo 1.- NORMAS GENERALES.....	3
2. Artículo 2.- PARTICIPANTES	3
3. Artículo 3.-PERROS	3
4. Artículo 4.- CATEGORÍAS	4
5. Artículo 5.-INSCRIPCIONES	6
6. Artículo 6.-RESPONSABILIDADES	7
7. Artículo 7.-CONTROL VETERINARIO.....	7
8. Artículo 8.-GENERALIDADES EQUIPAMIENTO	8
9. Artículo 9.-EQUIPAMIENTO CANICROSS.....	9
10. Artículo 10.-EQUIPAMIENTO BIKEJORING.....	9
11. Artículo 11.-EQUIPAMIENTO PATÍN	9
12. Artículo 12.-EQUIPAMIENTO VEHÍCULO O CART.....	10
13. Artículo 13.-EQUIPAMIENTO TRINEO SPRINT Y DISTANCIA	10
14. Artículo 14.-CIRCUITO.....	10
15. Artículo 15.-SALIDA Y LLEGADA	10
16. Artículo 16.-NORMAS DE PISTA.....	11
17. Artículo 17.-SEÑALIZACIÓN DE LA PISTA	12
18. Artículo 18.-INFRACCIONES Y SANCIONES COMUNES	13
19. Artículo 19.-RECLAMACIONES	15
20. Artículo 20.-PREMIOS	15
Parte II. Normas para la Organización de Competiciones.....	16
21. Artículo 21.- GENERALIDADES	16
22. Artículo 22.- EL DELEGADO TÉCNICO.....	16
23. Artículo 23.- COMITÉ ORGANIZADOR.....	17
24. Artículo 24.- JURADO DE CARRERA	17
25. Artículo 25.- JUEZ DE CARRERA	18
26. Artículo 26.- CONTROLES DE PISTA	18
27. Artículo 27.- EQUIPO VETERINARIO.....	19
28. Artículo 28.- CRONOMETRAJE	19
29. Artículo 29.- SOLICITUD DE LA PRUEBA.....	19
30. Artículo 30.- CONVOCATORIA.....	20
31. Artículo 31.- SEGURIDAD DE LA PRUEBA.....	21
32. Artículo 32.-PARTICIPANTES.....	21
33. Artículo 33.-INSCRIPCIONES	21
34. Artículo 34.- CONTROL VETERINARIO.....	22
35. Artículo 35.- CIRCUITO.....	22
36. Artículo 36.- SEÑALIZACIÓN DE LA PISTA	23
37. Artículo 37.- DISTANCIAS	24
38. Artículo 38.- FACTORES METEOROLÓGICOS	25
39. Artículo 39.- SALIDA Y META	26
40. Artículo 40.- CRONOMETRAJE	27
41. Artículo 41.- RESULTADOS.....	27
42. Artículo 42.- OTROS EVENTOS	28
43. Artículo 43.- COPA DE CASTILLA Y LEÓN (en adelante CCyLM).....	29
44. Artículo 44.- CAMPEONATO DE CASTILLA Y LEÓN (en adelante CtoCyLM).....	30
45. DISPOSICIONES ADICIONALES	30
46. DISPOSICIONES DEROGATORIAS	30
47. DISPOSICIÓN FINAL.....	30

Parte I. Normas para los Competidores

1. Artículo 1.- NORMAS GENERALES

- 1.1. El presente reglamento regulará los aspectos generales de las modalidades de Mushing en la Federación de Deportes de Invierno de Castilla y León (en adelante FDICyL).
- 1.2. Las competiciones de Mushing que se rigen por el presente reglamento son las competiciones que oficialmente están incluidas dentro del calendario de la FDICyL y no estén incluidas en los calendarios de la Real Federación Española de Deportes de Invierno (en adelante RFEDI) o de la International Federation of Sleddog Sports (en adelante IFSS).
- 1.3. En lo no previsto en el presente reglamento será de aplicación lo indicado en los reglamentos de la RFEDI, en primera instancia, y lo indicado en los reglamentos de la IFSS en segunda instancia.

2. Artículo 2.- PARTICIPANTES

- 2.1. La participación en las pruebas de Mushing se ajustará a la convocatoria de cada una de ellas (requisitos, plazos, procedimiento y cuotas de inscripción).
- 2.2. Para participar en una competición de Mushing será necesario estar en posesión de la licencia federativa reglamentaria correspondiente y siempre que no exista sobre el titular de la misma sanción de alguna clase en la fecha límite de inscripción.
- 2.3. La licencia federativa deberá presentarse en el control previo a la salida cuando el deportista fuera requerido para ello por el Delegado Técnico.
- 2.4. En las competiciones que hayan sido declaradas abiertas por la FDICyL, los participantes deberán disponer de un seguro de Responsabilidad Civil que cubra específicamente durante el evento los daños que puedan ocasionar sus perros.
- 2.5. El acto de la inscripción del deportista significa que manifiesta estar en posesión del seguro de RC, indicado en este punto.

3. Artículo 3.-PERROS

- 3.1. Se admite la participación de todas las razas de perros, siempre y cuando estén en buena forma física, y superen el control veterinario obligatorio.
- 3.2. La edad mínima, en meses, de los perros participantes será:

EDAD MÍNIMA DE LOS PERROS			
	Modalidad	Sprint	Resto
TIERRA	Canicross	12	18
	Bikejoring	18	18
	Scooter	18	18
	4 perros y más	12	18
NIEVE	Canicross	12	18
	Skijoring	18	18
	Trineo SP2 e Ilimitado	18	18
	Trineo resto	12	18

- 3.3. La edad máxima de los perros, para todas las disciplinas, será 10 años.
- 3.4. La edad de un perro es la edad que alcanza el día antes del inicio de la competición en la que está inscrito.
- 3.5. Los perros deberán llevar implantado un microchip.
- 3.6. No se admitirá la participación de perros manifiestamente peligrosos o agresivos, referido esto a

ejemplares concretos y no a razas. La información relativa a incidencias con perros concretos se incluirá en el expediente del deportista.

- 3.7. Los perros deberán de disponer de la correspondiente licencia de competición RFEDI para la temporada en curso. La licencia de competición de los perros se acreditará con su inscripción en la Relación o listado de perros con licencia, que cada deportista deberán presentar, junto con la cartilla veterinaria, en el control veterinario.
- 3.8. Se presentarán tantas Relaciones de perros con licencia, como en categorías se haya inscrito el deportista.
- 3.9. El párrafo anterior no aplica a los corredores no federados cuando se realicen pruebas abiertas.
- 3.10. Los perros nórdicos deberán presentar el documento que acredite su inscripción en un libro genealógico reconocido oficialmente en España, o cualquier entidad internacional reconocida a estos efectos.
- 3.11. Se presentará el certificado de autenticidad, bien el original o una fotocopia compulsada por la FDCyL o cualquier organismo capacitado para emitirlo, en el control veterinario.
- 3.12. Los perros podrán competir con otros deportistas que no sean los propietarios que figuran en la Relación de Perros con Licencia, y así esté convenido con su propietario por escrito. Este escrito será entregado en el control veterinario junto con la Relación de perros con Licencia, y deberán indicar:
 - Nombre, DNI y número de licencia del propietario
 - Nombre, DNI y número de licencia del deportista que competirá
 - Nombre y número de chip del perro
 - Competición en la que se cede al perro/s
- 3.13. En los casos de cesión del perro, el propietario sigue siendo el responsable de los daños que pueda causar su perro, así como de tener todos los seguros en regla de los animales cedidos, eximiendo de cualquier responsabilidad al competidor al que cede sus perros.
- 3.14. Si la cesión fuese permanente, la cesión del perro se acreditará mediante un documento en el que quede reflejada la cesión. En este caso se procederá a inscribir el perro en la Relación de perros con licencia del nuevo deportista, realizando la tramitación correspondiente.
- 3.15. En ningún caso el mismo perro podrá competir en varias disciplinas en una misma competición (sea a una o dos mangas), salvo que el segundo evento sea de relevos.
- 3.16. Cualquier perro que esté en la línea de salida y que, en opinión del Veterinario Técnico, esté imposibilitado o sea incapaz de finalizar el recorrido de forma segura, será descalificado.
- 3.17. El veterinario de la carrera podrá realizar un examen físico de cualquier perro a fin de permitirles su participación. Finalizado el examen, podrá decidir si el perro es descalificado, comunicándose al resto del Jurado de carrera.
- 3.18. Si el Veterinario Técnico diagnostica una enfermedad contagiosa de algún perro presente en el área de la carrera, ese tiro, al completo, será descalificado y abandonará inmediatamente la zona de competición.
- 3.19. Los perros que se hayan descartado serán descalificados para competir en el resto del evento.
- 3.20. En la entrega de trofeos los deportistas que suban a podio únicamente podrán hacerlo con un solo perro.

4. Artículo 4.- CATEGORÍAS

- 4.1. Las categorías de deportistas, por sexo y edad, serán las siguientes:

4.2.

CATEGORIAS, EDADES Y NÚMERO DE PERROS						
		Modalidad	Edad	Hombres	Mujeres	Nº Perros
SPRINT	TIERRA	Canicross	De 11 a 13 inclusive	DCMY	DCWY	1
			De 14 a 18 inclusive	DCMJ	DCWJ	1
			De 19 a 39 inclusive	DCM	DCW	1
			De 40 a 49 inclusive	DCM40	DCW40	1
			De 50 en adelante	DCM50+	DCW50+	1
		Bikejoring	De 16 a 18 inclusive	DBMJ	DBWJ	1
			De 19 a 39 inclusive	DBM	DBW	1
			De 40 en adelante	DBMV	DBWV	1
		Scooter 1	De 11 a 13 inclusive	DS1Y		1
			De 14 a 18 inclusive	DS1J		1
	De 19 en adelante		DS1		1	
	Scooter 2	De 19 en adelante	DS2		1 o 2	
	Vehículo de 3 ruedas	De 11 a 13 inclusive	DRY2		2	
		De 19 en adelante	DR4		Hasta 4	
	Vehículo de 4 ruedas	De 19 en adelante	DR6		Hasta 6	
			DR8		Hasta 8	
	NIEVE	Canicross	De 11 a 13 inclusive	SCMY	SCWY	1
			De 14 a 18 inclusive	SCMJ	SCWJ	1
			De 19 a 39 inclusive	SCM	SCW	1
			De 40 a 49 inclusive	SCM40	SCW40	1
De 50 en adelante			SCM50+	SCW50+	1	
Skijöring 1		De 16 a 18 inclusive	SSM1J	SSW1J	1	
		De 19 a 39 inclusive	SSM1	SSW1	1	
		De 40 en adelante	SSM1V	SSW1V	1	
Skijöring 2		De 19 a 39 inclusive	SSM2	SSW2	2	
		De 40 en adelante	SSM2V	SSW2V	2	
Trineo		De 11 a 13 inclusive	SP2Y		2	
		De 14 en adelante	SP2		2	
		De 16 a 18 inclusive	SP4J		Hasta 4	
		De 19 en adelante	SP4		Hasta 4	
	SP6		Hasta 6			
	SP8		Hasta 8			
SPU			Sin límite			
MEDIA DISTANCIA	TIERRA	Canicross	De 19 a 39 inclusive	MDDCM	MDDCW	Hasta 2
			De 40 a 49 inclusive	MDDCM40	MDDCW40	Hasta 2
			De 50 en adelante	MDDCM50+	MDDCW50+	Hasta 2
		Bikejoring	De 19 a 39 inclusive	MDDBM	MDDBW	Hasta 2
			De 40 en adelante	MDDBMV	MDDBWV	Hasta 2
		Scooter	De 19 en adelante	MDDS2		2
		Vehículo de 3 ruedas	De 19 en adelante	MDDR4		Hasta 4
	MDDR6			Hasta 6		
	Vehículo de 4 ruedas	De 19 en adelante	MDDR12		Hasta 12	
	NIEVE	Canicross	De 19 a 39 inclusive	MDSCM	MDSCW	Hasta 2
			De 40 a 49 inclusive	MDSCM40	MDSCW40	Hasta 2
			De 50 en adelante	MDSCM50+	MDSCW50+	Hasta 2
		Skijöring	De 19 a 39 inclusive	MDSSM	MDSSW	Hasta 2
De 40 en adelante			MDSSM40+	MDSSW40+	Hasta 2	
Trineo		De 19 en adelante	MDSP4		Hasta 4	
			MDSP6		Hasta 6	
			MDSP8		Hasta 8	
		MDSPU		Sin límite		

4.3. Las categorías relacionadas podrán abrirse para perros nórdicos si se constituyera categoría conforme a lo establecido en el reglamento. La denominación de la categoría será igual que la

abierta añadiendo “N” al final de la misma.

- 4.4. Las categorías de nórdicos, si una vez reagrupados no llegan a constituir categoría, se agruparán en la categoría abierta
- 4.5. Un corredor de la categoría de veteranos podrá optar por correr en la categoría senior. Para ello, los deportistas deberán de comunicar su decisión a la FDICyL antes de la celebración de la primera prueba de la temporada. La categoría o clase elegida será la misma para toda la temporada, y será aquella en la que participe en la primera prueba de la temporada.
- 4.6. El organizador de las pruebas podrá optar por agrupar las categorías DR6 y DR8 en una única categoría de 5 a 8 perros que se denominará DR5-8. De la misma manera se podrán agrupar las categorías SP6 y SP8 en una única categoría de 5 a 8 perros que se denominará SP5-8.
- 4.7. La temporada se inicia el 1 de julio y finaliza el 30 de junio del año siguiente. Se considera que la edad de un competidor es la misma durante toda la temporada y es la edad que el competidor tiene el 31 de diciembre del año en el que acaba la temporada.
- 4.8. En una carrera, en caso de haber menos de cinco participantes, en línea de salida, en una categoría de cualquier disciplina, el organizador agrupará según edades de la siguiente manera:
- a) La categoría Junior se agrupará con la Senior
 - b) La categoría Master 50+ se agrupará con la Master 40
 - c) La categoría Master 40 se agrupará con la Senior

Si una vez realizada la agrupación por edades, no se llega a un mínimo de cinco participantes, la salida de esa disciplina se podrá realizar a consideración del Organizador, pero no habrá entrega de trofeos oficiales, ni computará para los puntos finales en el caso de que la prueba pertenezca a Copas, Ligas de la Comunidad o de las diferentes provincias de Castilla y León

En el caso de que después de agruparse por edades, sí se llegue al mínimo de cinco participantes, la entrega de trofeos de dicha carrera será conjunta, pero si dicha carrera forma parte de Copas, Ligas Castilla y León de Mushing o de las provincias, los puntos se computarán en su categoría natural.

No se contemplan otras formas de agrupación, como puedan ser por sexo o según el número de perros dentro de una misma clase.

En el caso de no constituirse una disciplina el Organizador no se verá obligado a devolver la cuota de inscripción, ni ningún otro gasto en los que haya podido incurrir el deportista, salvo que una vez cerradas las inscripciones, el Organizador pueda comprobar que no se constituye la disciplina. En este caso, si el Organizador quiere realizar la prueba, está obligado a comunicar por escrito, antes de las 24 horas del día anterior a la prueba, a los deportistas de esa disciplina de la situación.

En categorías de juveniles e infantiles, el mínimo de participantes queda limitado a tres.

5. Artículo 5.-INSCRIPCIONES

- 5.1. Las inscripciones se harán conforme a lo establecido en la convocatoria de la prueba.
- 5.2. A efectos de lo establecido en la Ley Orgánica de Protección de Datos, los datos personales facilitados sólo serán usados para la gestión interna e información de las pruebas y publicación de resultados.
- 5.3. El organizador es el propietario de los derechos de imagen en relación a las fotos e imágenes sobre la competición y todos sus participantes, así como del uso de dichas fotos e información con fines publicitarios, relaciones públicas o cualquier otro fin comercial relacionado con la competición.
- 5.4. La anulación de la inscripción por parte del deportista, una vez cerrado el plazo de inscripciones, no implicará, en ningún caso, la devolución del importe de los derechos de participación si los hubiera.

Si la anulación se realiza dentro del plazo de inscripción, el deportista deberá comunicarlo por escrito al Organizador del evento. Las condiciones de la devolución en este caso vendrán

determinadas en la convocatoria de la prueba y lo determinará el Organizador, no estando obligado a devolver ninguna cantidad.

- 5.5. La anulación de la prueba por parte del Organizador, supondrá únicamente la devolución del importe de los derechos de participación si los hubiera. El organizador no se hará cargo de ningún otro gasto en los que hubiera podido incurrir el deportista, como pueden ser en desplazamiento, hoteles, etc.
- 5.6. Si la prueba fuese cancelada por el Jurado, tampoco supondrá la devolución de los derechos de participación, ni de ningún otro gasto en los que hubiera podido incurrir el deportista, como pueden ser desplazamientos, hoteles, etc.
- 5.7. La cuota de inscripción será la fijada por el Organizador en la convocatoria de la prueba. En ningún caso podrá exceder de las cantidades fijadas por la FDICYL, que serán comunicadas a los Organizadores a principio de temporada y, en cualquier caso, antes del mes anterior a la realización de la primera prueba. En el caso de que dichas cuotas de inscripción superen las fijadas por la FDICYL, el Organizador no recibirá ninguna ayuda económica para la realización de la prueba.
- 5.8. El plazo para el ingreso de la cuota será el mismo que el plazo de inscripción, y vendrá determinado en la convocatoria de la prueba, no siendo válida la inscripción si no se hubiera hecho el ingreso en el plazo establecido.
- 5.9. El pago de la inscripción se realizará conforme a lo establecido en la convocatoria de la prueba.
- 5.10. Si la inscripción es de un menor, irá acompañada de autorización firmada por alguno de sus padres, el tutor o el responsable legal. Con su firma declararán que, bajo su responsabilidad, el deportista menor es capaz de participar durante todo el evento y que puede cubrir de forma segura el recorrido de la pista en la categoría correspondiente establecida por el organizador. En consecuencia, su firma es una renuncia a través de la cual exoneran al organizador de cualquier responsabilidad en cuanto a una posible denuncia, responsabilidad o cualquier otro coste o acusación relacionado con el hecho de que el conductor referido no es un adulto.
- 5.11. Los competidores que vayan a competir en categoría nórdicos, deberán indicar tal condición en la inscripción, sin perjuicio de tener que acreditarlo posteriormente en el control veterinario. La no indicación en la inscripción de esta condición les incluirá automáticamente en la categoría general.

6. Artículo 6.-RESPONSABILIDADES

- 6.1. Al inscribirse el deportista en cualquier prueba declara conocer y aceptar el presente reglamento, así como los reglamentos y normativas de la FDICYL, y se hace responsable de cualquier daño que pueda provocar, él y sus perros, a terceros durante el desarrollo de la competición, incluyendo ésta, el periodo que comprende desde treinta minutos antes del inicio del Control Veterinario hasta treinta minutos después de la finalización de la entrega de trofeos.
- 6.2. Todos los deportistas, por el hecho de realizar la inscripción, declaran que poseen un Seguro de Responsabilidad Civil que cubre específicamente durante la práctica deportiva los riesgos de la carrera y sus consecuencias, así como los daños que puedan ocasionar sus perros.
- 6.3. El organizador de una prueba de Mushing no se hace responsable de ningún daño que puedan ocasionar los perros o deportistas desde media hora del inicio del control veterinario hasta media hora después del final de la entrega de trofeos. Quedando así entendido y aceptado por cualquier deportista que se inscriba en cualquiera de las pruebas.
- 6.4. El deportista será responsable de su perro o perros en todo momento, desde media hora antes del inicio del Control Veterinario hasta media hora después de la finalización de la entrega de trofeos.
- 6.5. Se prohíbe, durante el periodo indicado en el punto anterior, tener los perros sueltos.

7. Artículo 7.-CONTROL VETERINARIO

- 7.1. Todos los equipos deberán pasar el Control Veterinario obligatorio dentro del horario previsto en la

convocatoria de la prueba.

7.2. El deportista deberá presentar en el Control Veterinario la Cartilla de Vacunación o Pasaporte, actualizado anualmente, firmado y sellado por un veterinario colegiado.

7.3. Las vacunas obligatorias son:

- a) La antirrábica
- b) La polivalente (frente a parvovirus, leptospirosis, moquillo canino y hepatitis canina, como mínimo)
- a) Frente a Bordetella bronchiseptica, tipo EURICAN PNEUMO (Merial, Grupo Sanofis), Novivac KC (MSD) o BRONCHI-SHIELD (Zoetis).

En caso de ser la primera vez que se vacune frente a cualquiera de las anteriores enfermedades, la vacuna deberá administrarse con un mínimo de veintiún días antes de la prueba.

La vacunación frente a Bordetella deberá ser puesta al menos quince días antes de la participación en el evento.

El resto de las vacunas se recomienda ponerlas quince días antes del evento.

7.4. La desparasitación interna frente a cestodos y nemátodos será obligatoria cada seis meses y recomendable cada tres meses. Deberá quedar reflejada en la cartilla de vacunación o pasaporte, con el correspondiente sello de un veterinario.

La desparasitación se realizará mediante la administración de NEMATICIDAS + TENICIDAS farmacológicamente activos y oficialmente autorizados.

7.5. En el control veterinario, el deportista habrá de entregar el documento oficial de Relación de perros con licencia, marcando en ella el perro que correrá en cada prueba, asegurándose que entre los datos del animal esté escrito el microchip, ya que éste se usará por los veterinarios para cualquier verificación posterior de la identidad del animal.

Se entregarán tantas hojas de relación de perros con licencia, como categorías esté inscrito el corredor.

7.6. Los perros que hayan superado el control veterinario, ante cualquier problema de salud que surja durante la realización de la prueba, podrán ser examinados por el equipo veterinario de la misma.

7.7. Los perros que no hayan superado en control veterinario no podrán participar en la prueba. Deberán abandonar de inmediato la zona de la competición y sus instalaciones aquellos que no cumplan con las normas de vacunación, de los que haya sospecha de enfermedad infectocontagiosa y aquellos que por criterio del equipo veterinario de carrera así se disponga.

7.8. En las carreras, ninguna persona está autorizada a llevar a cabo ningún tipo de tratamiento veterinario con los perros sin la autorización expresa del veterinario oficial de la carrera.

7.9. Si un perro, durante las revisiones aleatorias es descalificado, el corredor deberá entregar el dorsal, salvo que pueda competir con otro perro que reúna las condiciones anteriores y las condiciones veterinarias adecuadas.

8. Artículo 8.-GENERALIDADES EQUIPAMIENTO

8.1. Los equipos participantes deberán ir equipados con el material que se establezca en el presente reglamento.

8.2. Todos los perros, en todas las disciplinas, usarán un arnés de tiro que seguirá las siguientes especificaciones:

8.2.1. Deberá ser resistente para garantizar que el perro no lo rompa y se escape.

8.2.2. Deberá proteger al perro de rozaduras durante el tiro. Por eso las zonas de contacto con la piel del perro serán de material no abrasivo ni cortante.

8.2.3. Las zonas de impacto (esternón y alrededor del cuello) deberán ser acolchadas y no tener ninguna anilla o similar de ningún material.

8.2.4. Deberá permitir la extensión normal de las patas del perro sin impedimentos.

8.2.5. Dispondrá de un cordino en el extremo final para unirlo a la línea de tiro.

8.2.6. No tendrán ninguna anilla o similar de ningún material para evitar rozaduras o lesiones al

perro.

- 8.2.7. Están prohibidos los arneses que crucen horizontalmente por delante de las patas delanteras, ya que pueden provocar deformidades e impiden la extensión normal de las patas delanteras.
- 8.3. Se prohíbe el uso de bozal o collar que puedan engancharse de forma asfixiante, no así, aquellos que permitan la libre respiración del perro.
- 8.4. Se prohíbe el uso de látigos o cualquier elemento que pueda dañar a los perros.
- 8.5. Todo equipo que utilice más de un perro, obligatoriamente debe llevar, en número suficiente, una correa, cadena o cable de 1,5 metros como mínimo, de un material que los perros no puedan romper, con un mosquetón en cada extremo, para que en el caso de que deban dejar un perro en algún control puedan hacerlo.
- 8.6. El deportista deberá de llevar algún elemento cortante de pequeñas dimensiones o alicates de corte si la línea de tiro fuese metálica.
- 8.7. Los deportistas que cometan infracciones relacionadas con el equipamiento, en primera instancia serán advertidos para que procedan a su corrección en el tiempo que le indique el Delegado Técnico, y de no hacerlo serán descalificados.
- 8.8. Todos los participantes, excepto en Canicross, deberán llevar casco homologado y gafas de protección.

9. Artículo 9.-EQUIPAMIENTO CANICROSS

- 9.1. Cinturón de Canicross para la cintura del deportista. Se admitirá cualquier cinturón suficientemente fuerte como para aguantar el tiro del perro, siendo recomendable que lleve una argolla metálica en su parte delantera donde poder sujetar el mosquetón de apertura rápida.
- 9.2. Mosquetón de apertura rápida para unir la línea de tiro con el cinturón.
- 9.3. Línea de tiro: Para unir al deportista con el perro. Deberá disponer de una zona elástica de amortiguación. La longitud de la línea de tiro extendida, no será inferior a 2 metros ni superior a 3 metros.
- 9.4. Mosquetón o cordino para unir la línea de tiro al arnés del perro, siendo recomendable el uso de este último. El material tiene que ser ligero, resistente e hidrófugo.

10. Artículo 10.-EQUIPAMIENTO BIKEJORING

- 10.1. Lanza: Será de metal o de plástico duro para evitar que se enrede la línea de tiro en la rueda. Preferentemente irá anclado al cuadro de la bicicleta, no obstante, se permite que vaya acoplado al manillar de la misma siempre que la fuerza del tiro no ejerza ninguna influencia que perjudique la dirección de la bicicleta.
La longitud de la lanza será la suficiente como para que su extremo tenga un margen de más/menos 5 cm del borde exterior del neumático delantero.
En ningún caso podrá terminar en punta o presentar cortes en los laterales que puedan ocasionar lesiones al perro en caso de caída.
- 10.2. Línea de tiro: Para unir la bicicleta al arnés del perro. Deberá disponer de una zona elástica de amortiguación. La longitud de la línea de tiro extendida con amarre, no será inferior a 2,5 metros ni superior a 3 metros medida desde la parte delantera del cuadro. La línea de tiro estará unida siempre al cuadro de la bicicleta. Para unir la línea de tiro al arnés del perro habrá un mosquetón o un cordino, siendo recomendable el uso de éste último. El material tiene que ser ligero, resistente e hidrófugo.
- 10.3. Bicicleta: Estará en perfecto estado de uso y con frenos eficaces en cada rueda.

11. Artículo 11.-EQUIPAMIENTO PATÍN

- 11.1. El perro irá unido al patín por una línea de tiro de características y uso similar a la utilizada en Bikejoring.
- 11.2. Se utilizará una línea de unión entre los dos collares (neck-line) en la categoría de 2 perros,

de entre 25 y 40 cm de ancho.

- 11.3. El patín irá equipado con un freno eficaz en cada rueda.
- 11.4. El patín irá equipado con una lanza de características y uso similares a la utilizada en Bikejoring.

12. Artículo 12.-EQUIPAMIENTO VEHÍCULO O CART

- 12.1. Los vehículos de 3 y 4 ruedas estarán bien contruidos y serán seguros, adaptados al número de perros en el tiro, serán estables y garantizarán, lo más ampliamente posible, la seguridad de los perros y de los conductores
- 12.2. Los vehículos de 3 y 4 ruedas deberán de disponer de frenos eficaces para detener el equipo.
- 12.3. Los vehículos de 4 ruedas deberán de disponer de freno de rastrillo para inmovilizarlo en el caso de que el deportista deba abandonarlo para atender a los perros u otra circunstancia de la prueba.
- 12.4. Los vehículos de 3 y 4 ruedas deberán llevar una cuerda con amortiguador de al menos 3 m para usarse en caso de tener que sujetar el vehículo o cart.

13. Artículo 13.-EQUIPAMIENTO TRINEO SPRINT Y DISTANCIA

- 13.1. El trineo irá equipado con un freno de alfombrilla de caucho adecuado que irá atado al trineo a través de un sistema sólido basculante, un arco de seguridad, un ancla para la nieve en las categorías Sp2 y Sp4 y dos anclas para la nieve en el resto de categorías y un saco con ventilación adecuada para el perro.

14. Artículo 14.-CIRCUITO

- 14.1. Antes de la salida tendrá lugar una reunión informativa en la que el Delegado Técnico, junto con Director de la prueba, informarán del trazado del circuito, sistema de señalización, y cualquier otro dato relevante para el desarrollo de la prueba.
- 14.2. La asistencia a la reunión informativa es recomendable, pero no obligatoria, salvo en las pruebas de media y larga distancia de tierra, y en todas pruebas en nieve, así como en las pruebas en las que participen menores.

15. Artículo 15.-SALIDA Y LLEGADA

- 15.1. En las Salidas y Llegadas, además de lo indicado en este reglamento, se aplicará lo establecido en la normativa de carreras de la IFSS.
- 15.2. El punto de salida vendrá determinado por:
 - 15.2.1. En categoría Trineo: el arco delantero (brush bow) del trineo.
 - 15.2.2. En las categorías de Ski-Dogs y Canicross, todo el tiro permanecerá detrás de la línea de salida.
 - 15.2.3. En las categorías de Tierra, Patín, Bikejoring y Vehículo o cart, la rueda delantera determinará el punto de salida del tiro, y permanecerá detrás de la línea de salida.
- 15.3. En las salidas, los perros deberán estar debidamente controlados. En las disciplinas de Canicross y Ski-dogs por el propio deportista y en el resto de disciplinas por los asistentes que se consideren necesarios para tener un control adecuado del tiro.
- 15.4. La presencia de asistentes en la salida para control los tiros es obligada para todos los deportistas, estando la Organización obligada a disponer de asistentes en la salida para controlar a los tiros. No obstante, si el deportista así lo decide, podrá disponer de su propio equipo de asistentes.

En los casos que el deportista no considere necesario este servicio de asistencia o lo considere perjudicial para su tiro, se lo comunicará al juez de salida. No obstante, el asistente estará presente y únicamente sujetará el tiro en caso de conflicto o por cambio de opinión del deportista.

Si el asistente del deportista no es el facilitado por la Organización, la sanción que pueda derivar de cualquier infracción del presente reglamento que éste pueda cometer será imputada al deportista.

- 15.5. El orden de salida vendrá establecido por el Organizador según los reglamentos que aplican a la realización de competiciones.
- 15.6. Los deportistas que participen en dos o más disciplinas serán situados en las primeras plazas de la primera competición que realicen y en las últimas plazas de las siguientes disciplinas. No obstante, el Organizador, más allá de esta acción, no puede garantizar la participación del deportista en segundas o siguientes disciplinas, no dando lugar a ninguna reclamación por parte del deportista la no participación en alguna/s disciplina/s por esta causa, incluido el precio de la inscripción de las disciplinas en las que no haya podido participar.
- 15.7. Antes de la salida, el tiro saliente debe de llegar a una parada completa en el punto de salida definido en este reglamento.
- 15.8. Meta.
 - 15.8.1. Un tiro terminará la serie cuando la trufa del primer perro del tiro cruce la línea de meta. En el caso de que el sistema de cronometraje sea por chip, éste deberá ir colocado en el mismo sitio en todos los deportistas, lo cual será indicado en la convocatoria de la prueba y cuando se recoge el chip el día de la prueba.
 - 15.8.2. Todos los equipos tras llegar a la meta deberán esperar a pasar control de verificación de microchips de los perros por parte del personal encargado.
 - 15.8.3. Se establece una zona de "sin prioridad de paso", que será de 150 m. para Canicross y Ski-dogs y de 800 m. para el resto de disciplinas.

16. Artículo 16.-NORMAS DE PISTA

- 16.1. En la pista, además de lo indicado en el presente reglamento, se aplicará lo establecido en la normativa de carreras de la IFSS.
- 16.2. El deportista que comienza con un tiro en la primera manga de una carrera, lo conducirá durante toda la carrera.
- 16.3. El deportista y sus perros deberán pasar por todos los puntos de control sin salir del circuito.
- 16.4. Los perros retirados de un equipo sólo se dejarán en los puntos de control designados.
- 16.5. No se podrá recibir ayuda externa durante la carrera. Los controles podrán ayudar al deportista sólo por orden del Delegado Técnico y en puntos problemáticos predeterminados, como pueden ser paso por granjas o zonas con ganado. En caso de situación de peligro para el perro, el deportista o para terceros, se podrá ayudar al equipo que lo necesite.
- 16.6. No se podrá ensuciar o degradar el itinerario, ya sea con restos del avituallamiento, como vasos o comida, o con excrementos de los perros. Será responsabilidad del deportista tirar los restos de avituallamiento en las papeleras habilitadas a pocos metros del punto de avituallamiento, así como apartar de la pista los excrementos de su perro, excepto que se esté en el desarrollo de la prueba.
- 16.7. En caso de emergencia o accidente es obligatorio ayudar al equipo afectado e informar al control más cercano, siendo esto obligatorio para el equipo inmediatamente posterior al equipo accidentado.
- 16.8. Para adelantar a otro equipo se le advertirá obligatoriamente con la voz "PASO" para prevenir que pueda controlar a sus perros y facilitar el adelantamiento. Teniendo el conductor que adelanta el derecho de paso, lo cual obliga al deportista adelantando a echarse a un lado de la pista, preferentemente hacia el lado derecho, y reducir la velocidad de su tiro para facilitar el adelantamiento.
- 16.9. En las categorías de Canicross y Ski-dogs, en Nieve, y en las categorías de Canicross, Bikejoring y Patín, en Tierra, el deportista que está siendo adelantado solo tiene obligación de

echarse a un lado, preferentemente el lado derecho de la pista, pero no tendrá la obligación de reducir la velocidad.

- 16.10. El adelantamiento se realizará, siempre que sea posible por la parte izquierda, dejando libre esta parte el deportista que es adelantado.
- 16.11. Se prohíbe competir ocupando toda la pista, dejando al perro correr a un lado de la pista y el deportista por el otro.
- 16.12. El deportista llevará siempre visible el dorsal.
- 16.13. Si algún deportista abandona deberá avisar al control más próximo o a la organización.
- 16.14. Normas específicas de trineo sprint y distancia:
- 16.14.1. Todos los perros que inicien la serie completarán toda la pista, bien atados al equipo (tiro), o transportados en el trineo.
- 16.14.2. Un perro que se descarta después de tomar la salida deberá ser trasladado en la bolsa para perros del trineo, hasta la meta salvo que se hayan preparado y anunciado puntos de control específicos para dejar los perros a lo largo de la pista.
- 16.14.3. Un perro que se haya descartado tendrá que estar sujeto por una cadena o cable para sujetarlo en su sitio hasta que lo recoja una persona autorizada.
- 16.14.4. Los perros que se hayan descartado serán descalificados para competir en el resto de la carrera.
- 16.14.5. Los perros que entren en meta en el saco deberán obligatoriamente pasar un control veterinario no más tarde de 45 minutos de cruzar el equipo la línea de meta. Estos perros, si así lo determina el veterinario después del reconocimiento podrán participar en las siguientes mangas. Para ello, en llegadas, se concretará cita con el veterinario responsable.
- 16.15. Normas específicas para Canicross:
- 16.15.1. El deportista sólo podrá tirar de su perro en el momento de los cambios de dirección, en momentos de desatención o de curiosidad, en pasajes delicados (arroyos, puentes, charcos, cruces de carretera, etc.), pero sólo el tiempo necesario para la superación del obstáculo o para devolver el perro al circuito
- 16.15.2. Las patas traseras de los perros nunca podrán estar por detrás del deportista.
- 16.16. Normas específicas para Bikejoring y Patín:
- 16.16.1. Las patas traseras de los perros nunca podrán estar por detrás del eje de la rueda delantera.

17. Artículo 17.-SEÑALIZACIÓN DE LA PISTA

SEÑAL	FORMA	DESCRIPCIÓN	UTILIZACIÓN	OBSERVACIONES
Distancia recorrida		Cifra positiva sobre fondo blanco		Indica la distancia que llevamos recorrida desde la línea de salida
Distancia pendiente		Cifra negativa sobre fondo blanco		Indica la distancia que falta para llegar a meta
Aviso de giro o curva sin visibilidad		Señal redonda roja	En todas las intersecciones y cruces que tenga curvas	Se colocarán unos 20 m. antes del punto en cuestión, en el mismo lado al que se vaya a girar. En curvas sin visibilidad.

Indicación de línea recta o confirmación		Señales cuadradas azules	Se colocan a ambos lados de la pista.	Indican la pista correcta después de un cruce. Se colocan unos 20 m. después de la intersección
Precaución		Señales triangulares amarillas	Indican un punto de precaución	Se colocan a ambos lados de la pista. Serán avisadas en el Musher Meeting y en el mapa de pista.
Tramo de precaución		Dos señales triangulares amarillas en el mismo poste	Indican el inicio de un tramo de precaución	Los competidores deberán adecuar la velocidad a la dificultad
Final de tramo de precaución		Señal triangular con aspa negra o roja	Indica que se ha acabado el tramo de precaución	Indican curvas cerradas, pendientes pronunciadas, hielo, zonas técnicas con piedras... Se colocarán 20 m antes si son de aviso y 20 m después si son de final de tramo.
Señal punto de control		Rectangular. Fondo blanco y letras negras	Indica un punto de control	
Final zona Salida		Rectangular. Fondo blanco y letras negras	Indica el final de la zona de salida	Se colocará a ambos lados de la pista

18. Artículo 18.-INFRACCIONES Y SANCIONES COMUNES

- 18.1. El incumplimiento de las normas establecidas en este reglamento, según su gravedad y circunstancias, será sancionado con un aviso, penalización o descalificación.
- 18.2. Todos los avisos, penalizaciones o descalificaciones se relacionarán por escrito junto con las clasificaciones de la carrera, siendo incluidas en el expediente del deportista.
- 18.3. Únicamente podrán dar parte de infracciones los controles, los jueces de pista, y cualquiera de los miembros de Jurado de Carrera. Un deportista solo podrá informar de una infracción a los órganos sancionadores de la competición mediante la presentación de una reclamación que deberá justificar.
- 18.4. **AVISO.**
Son infracciones menores del reglamento las que no provoquen consecuencias para el resto de los participantes. Tendrán carácter de advertencia, no implicando penalizaciones de tiempo. Tendrá la consideración de falta sancionable con un aviso los siguientes supuestos:
- 18.4.1. Poco control del deportista sobre sus perros en la salida.
- 18.4.2. Llevar los perros sueltos en el lugar de concentración, antes o después de la carrera.
- 18.5. **PENALIZACIÓN CON PÉRDIDA DE TIEMPO.**
Son infracciones menores del reglamento que no proporcionen al deportista ninguna ventaja significativa, ni una desventaja importante para el resto de competidores, ni que tampoco se consideren lesivas para el deporte.

Implicará añadir un minuto al tiempo total obtenido en la prueba, en los siguientes supuestos:

- 18.5.1. Recibir dos avisos por infracciones que no sean directamente sancionables con penalización o descalificación.
 - 18.5.2. En Canicross, no llevar la línea de tiro recogida en la salida los metros que indique el organizador.
 - 18.5.3. En Canicross, que el perro corra por detrás del deportista, y en Bikejoring o Patín por detrás de la rueda delantera.
 - 18.5.4. No asistir a la reunión informativa previa, si es obligatoria.
 - 18.5.5. No pasar el control de parque cerrado cuando exista
 - 18.5.6. No facilitar o dificultar un adelantamiento de forma clara y continua
 - 18.5.7. Llevar colocado el chip en un sitio más adelantado de lo dispuesto por la Organización de la prueba
 - 18.5.8. Si el corredor no está situado en la línea de salida justo en el momento de salir su tanda, saldrá en último lugar, y tendrá una penalización de tres veces el tiempo de cadencia de salida en la disciplina que compita.
- 18.6. DESCALIFICACIÓN.
- Implicará la anulación del cronometraje y la no clasificación del deportista. La descalificación no implica la "puesta a cero" del expediente del deportista.
- 18.6.1. Maltratar a los perros, propios o ajenos, con o sin un instrumento.
 - 18.6.2. Agredir a otros deportistas, miembros de la organización o cualquier otro actor que participe de forma activa o pasiva (público) en la competición.
 - 18.6.3. Forzar al perro a correr, empujándole o tirando de él de forma notoria.
 - 18.6.4. Manifiesta agresividad del perro o falta grave de control sobre los perros que ponga en peligro a otros equipos, público u organizadores.
 - 18.6.5. No finalizar el recorrido, hacerlo sin pasar por todos los puntos de control o acortando camino saliendo fuera del circuito señalado.
 - 18.6.6. Todos aquellos deportistas que hayan superado en un 150% el tiempo del primer llegado a meta en su categoría.
 - 18.6.7. Recibir ayuda externa, sin estar autorizado.
 - 18.6.8. Ensuciar o degradar el itinerario.
 - 18.6.9. Dañar intencionadamente equipos o material de la organización.
 - 18.6.10. No prestar auxilio a otro equipo en caso de accidente de éste.
 - 18.6.11. Dejar ir, soltar o perder cualquier perro del tiro durante la carrera, aunque se recupere con posterioridad.
 - 18.6.12. No subir al podio, salvo causa objetiva justificada, como puede ser lesión o accidente del deportista o de su tiro.
 - 18.6.13. No pasar o no superar el control veterinario o de equipamiento.
 - 18.6.14. No cumplir los requisitos de inscripción que se establezcan (Licencias, Seguro de Responsabilidad Civil del perro, Seguro Accidentes Deportivo del deportista, vacunas específicas, precio de inscripción...).
 - 18.6.15. Negarse el deportista a dar muestras para pasar un test de dopaje o presentar muestras de otras personas o de otros perros diferentes de los escogidos para pasar el test de dopaje.
 - 18.6.16. Cuando un veterinario de la prueba diagnostique una enfermedad contagiosa a un perro.
 - 18.6.17. Recibir tres avisos por infracciones que no sean directamente sancionables con la descalificación.
 - 18.6.18. Recibir dos avisos que sean directamente sancionables con tiempo.
 - 18.6.19. No llevar puesto el chip al llegar a meta, o el dorsal si no se ha utilizado el chip como medio de cronometraje.

- 18.6.20. La manifiesta y reiterada desobediencia a las órdenes e instrucciones emanadas de jueces y delegados técnicos, jueces, veterinarios, y demás integrantes de la organización de una prueba.
- 18.6.21. Las protestas individuales airadas y ostensibles, realizadas públicamente contra delegados técnicos, jueces, veterinarios, y demás integrantes de la organización de una prueba.
- 18.6.22. Las protestas, intimidaciones o coacciones, individuales o colectivas o tumultuarias, que impidan la celebración de una prueba o competición, o que obliguen a su suspensión.
- 18.6.23. Los actos notorios y públicos que atenten a la dignidad o decoro deportivos.
- 18.6.24. Los comportamientos, actitudes y gestos agresivos y antideportivos.
- 18.6.25. No presentar la Relación de perros con licencia en el control veterinario.
- 18.6.26. Cuando habiendo sido requerido para ello, no se pase el control de verificación de microchips de los perros.
- 18.6.27. No pasar a tiempo el control veterinario.
- 18.7. Se considerará que existe una infracción del reglamento, cuando la misma se produzca en el periodo que comprende desde treinta minutos antes del inicio del Control Veterinario, hasta treinta minutos después de finalizar la entrega de trofeos.
- 18.8. Si cualesquiera de las sanciones descritas en el presente reglamento fuesen cometidas por el asistente de un deportista, la sanción correspondiente recaerá sobre el competidor. Esto está especialmente indicado a cualquier problema o entorpecimiento que pueda causar el asistente a cualquier persona o perro que participen de manera activa o pasiva (público) en la competición.
- 18.9. Las cuestiones disciplinarias que puedan derivarse de la realización de las pruebas serán tramitadas conforme a lo establecido en el Código de Disciplina Deportiva de la FDICYL y de la RFEDI en su caso.

19. Artículo 19.-RECLAMACIONES

- 19.1. Los resultados oficiosos de la prueba y las sanciones se publicarán a la mayor brevedad posible en el tablón oficial, antes de la entrega de premios.
- 19.2. Las reclamaciones podrán presentarse en cualquier momento desde la publicación de los resultados oficiosos y las sanciones, en donde constará la hora de publicación y el plazo, que será de 30 minutos. Se harán por escrito en el formulario oficial a cualquier miembro del Jurado, el cual deberá resolver.
- 19.3. En el momento de la presentación de una reclamación se deberá depositar un importe de 65 euros. Este importe será reintegrado en cuanto se haya admitido la reclamación. En el caso de ser rechazada, este importe ira a la cuenta de la FDICYL para actividades de desarrollo de Mushing.
- 19.4. Las resoluciones del Jurado de Carrera sobre las reclamaciones presentadas serán inmediatamente ejecutivas, sin perjuicio del derecho del interesado a interponer recurso, por error de hecho o identidad de la persona afectada, que deberá presentarse ante el Comité de Competición de la FDICYL, en el plazo máximo de dos días hábiles a contar desde la publicación de los resultados oficiales.

20. Artículo 20.-PREMIOS

- 20.1. Una vez finalizadas la prueba y de acuerdo con los resultados oficiales se entregará por la Organización trofeos a los tres primeros clasificados de cada una de las categorías que se hayan realizado en la competición.
- 20.2. Si una vez realizada la entrega de premios, el deportista fuera sancionado con la descalificación por infracción del presente reglamento, quedará desposeído del trofeo recibido, y anulado su resultado.
- 20.3. Si el deportista clasificado entre los tres primeros no sube al podio, salvo por causas justificadas y/o comunicadas con suficiente antelación al Delegado Técnico, perderá el trofeo y

será descalificado de la prueba.

- 20.4. En la entrega de trofeos será obligado nombrar junto con el deportista al perro líder del equipo.

Parte II. Normas para la Organización de Competiciones

21. Artículo 21.- GENERALIDADES

- 21.1. La organización de las competiciones de Mushing, en todas sus clases o disciplinas, se realizará conforme a lo establecido en el presente reglamento.
- 21.2. La organización de cada competición corresponderá al solicitante de las pruebas incluidas en el Calendario Oficial de la FDICYL.
- 21.3. Los solicitantes de las pruebas podrán incluir las disciplinas que consideren adecuadas, no habiendo límite mínimo, estando obligado en dichas disciplinas a abrir todas las categorías que figuren en el presente reglamento.
- 21.4. La FDICYL dispondrá de un seguro de Responsabilidad Civil que cubra la realización de este tipo de eventos.
- 21.5. En las pruebas abiertas, adicionalmente al seguro de Responsabilidad Civil de la FDICYL, la Organización dispondrá de un seguro de accidentes que cubra a los corredores no federados.
- 21.6. El Organizador de cada competición se compromete a hacer publicidad de los patrocinadores oficiales de la FDICYL en la promoción de su prueba, sea cual sea la forma de la misma. Con independencia de los patrocinadores oficiales de la FDICYL, cada Organizador podrá buscar otros, siempre que no sean competencia directa con los oficiales. Excepcionalmente, el Comité de Mushing podrá eximir de dicha obligación cuando la misma pueda impedir la celebración del evento.
- 21.7. A efectos de lo establecido en la Ley Orgánica de Protección de Datos, los datos personales facilitados sólo serán usados para la gestión interna e información de las pruebas que se realicen, así como para el envío de información relacionada con las mismas y los resultados y clasificaciones.
- 21.8. Todas las notificaciones, avisos o comunicaciones deberán quedar por escrito, a través de correo electrónico, siempre que estos se correspondan con aprobaciones, peticiones o cuestiones de obligado cumplimiento.
- 21.9. Los clubes deberán indicar en la solicitud de la prueba una cuenta de correo electrónico para mantener esta correspondencia.

22. Artículo 22.- EL DELEGADO TÉCNICO

- 22.1. El Delegado Técnico (en adelante DT) se ocupará de que la realización y desarrollo de las pruebas se haga conforme a los reglamentos vigentes, ocupándose de su aplicación.
- 22.2. El DT contará con la acreditación necesaria emitida por la FDICYL.
- 22.3. El DT será nombrado por la FDICYL, con al menos 15 días de antelación a la realización de la prueba, y se comunicará, por escrito, al Organizador de la misma y al Director de carrera.
- 22.4. El DT, en cualquier caso, será el máximo responsable en la toma de decisiones, y contará con la ayuda del Jurado de Carrera.
- 22.5. No obstante, el artículo anterior, en todo lo referente a salud de los perros y seguridad, será el VT quien tenga la máxima autoridad.
- 22.6. El DT, una vez nombrado y habiéndose comunicado su nombramiento al Organizador, realizará una reunión de seguimiento, con al menos una semana de antelación a la realización de la prueba, y siempre antes de la apertura de inscripciones, donde:
- 22.6.1. Se revisarán los permisos necesarios para la realización de la prueba.
- 22.6.2. Autorización del ayuntamiento donde se realice la prueba.
- 22.6.3. Se revisarán los seguros de la misma.

- 22.6.4. Se analizarán las modalidades de salida para cada una de las modalidades.
- 22.6.5. Se revisarán los puntos de control mínimos para realizar la prueba.
- 22.6.6. Cualesquiera otros puntos que el DT considere adecuados para el buen desarrollo de la prueba.
- 22.6.7. Se revisará el circuito, junto con el Organizador, y dará su conformidad al mismo o propondrá los cambios necesarios. Estos cambios son de obligado cumplimiento por parte del Organizador y le serán comunicados por escrito.
- 22.7. Una vez realizada la reunión, el DT levantará un acta de la misma y comunicará por escrito la misma al Organizador y al Comité de Mushing.
- 22.8. El DT deberá llevar, desde su llegada a la competición hasta la finalización de la entrega de trofeos, un distintivo visible con la indicación de su cargo.

23. Artículo 23.- COMITÉ ORGANIZADOR

- 23.1. El Organizador de un evento es la persona o agrupación de personas que preparan y garantizan el desarrollo de la competición.
- 23.2. Únicamente podrán organizar competiciones oficiales inscritas en el calendario, la propia FDICYL y sus clubes afiliados.
- 23.3. El Comité Organizador estará compuesto por personas nombradas por el Organizador y contará, al menos, con los siguientes miembros:
 - Presidente del Comité Organizador, que será el máximo responsable.
 - Director de Carrera
 - Responsable de pista
 - Responsable de logística
- 23.4. La función de Presidente del Comité y la de Director de Carrera podrán recaer en la misma persona.
- 23.5. El Organizador garantizará que las personas acreditadas conozcan y respeten los Reglamentos de competición y las decisiones del Jurado mediante la firma del Convenio estipulado en el artículo anterior.
- 23.6. El Director de carrera será el interlocutor entre el Organizador, la FDICYL y el DT, una vez sea designado para la competición, en todo lo relacionado con ésta.
- 23.7. El Director de carrera formará parte del Jurado de carrera, pero no tendrá voto en aquellas decisiones que afecten directamente a cualquier corredor.
- 23.8. El Director de carrera deberá conocer el presente reglamento, y la FDICYL o el DT, una vez haya sido nombrado, podrá solicitar al Organizador un cambio de Director de carrera si queda evidente su desconocimiento del mismo.
- 23.9. El Director de carrera no podrá participar como deportista en la competición que organiza.
- 23.10. El Director de carrera deberá estar, desde su llegada a la competición hasta su salida, debidamente identificado.

24. Artículo 24.- JURADO DE CARRERA

- 24.1. En cada prueba existirá un Jurado de Carrera integrado por:
 - Delegado Técnico, que actuará como presidente
 - El juez de carrera
 - Veterinario técnico
 - Cronometrador
 - Director de carrera
- 24.2. El Jurado de Carrera será convocado por su presidente o cuando sea solicitado por alguno de sus miembros. Se convocará para:
 - 24.2.1. Revisar una infracción de los reglamentos que pueda llevar consigo una descalificación. En estos casos, el Director de carrera no tendrán voto.

24.2.2. Para decidir sobre actuaciones que puedan afectar al desarrollo de la prueba o incluso a su suspensión.

24.3. El Jurado de Carrera decide la posible elección de medidas disciplinarias en todos los casos que se le presenten. El presidente del Jurado de Carrera tendrá el voto decisivo en caso de empate. En lo que concierne a la descalificación, el presidente podrá votar de forma distinta, siendo su voto decisivo.

25. Artículo 25.- JUEZ DE CARRERA

25.1. El Juez de carrera será el encargado de gestionar todo lo referente al buen desarrollo de la competición en la pista y las zonas de salida y meta. Dentro de sus tareas están:

- 25.1.1.1. Gestionar el equipo de controladores de salida y meta
- 25.1.1.2. Gestionar el equipo de controladores de pista
- 25.1.1.3. Gestionar la salida de los participantes
- 25.1.1.4. Balizar la pista según las normas del presente reglamento
- 25.1.1.5. Reunirse con el DT al final de la prueba para trasladarle aquellas amonestaciones que haya anotado, bien directamente, bien los controles de pista a su cargo.
- 25.1.1.6. Colocar a los controles de pista donde haya determinado el DT.
- 25.1.1.7. Dar a los controles de pista las indicaciones necesarias para el buen desarrollo de su labor.
- 25.1.1.8. Dotar a los controles de pista del material adecuado para realizar su trabajo:
 - Formulario de anotación de sanciones.
 - Soporte para poder escribir adecuadamente.
 - En previsión de lluvia, poncho transparente
 - Chalecos de color visible
 - Silbato
 - Walky talkies cargados debidamente y formación de uso previa.
 - En las pruebas nocturnas, material luminoso para determinar claramente su presencia.

25.2. El Juez de carrera será nombrado por la FDICYL, junto con el DT.

25.3. El Juez de carrera, preferentemente, tendrá la acreditación de Delegado técnico por la FDICYL, pero no es obligado.

26. Artículo 26.- CONTROLES DE PISTA

26.1. El control de pista será aquella persona con atribuciones para anotar aquellos actos que puedan ser calificados como Avisos, Penalizaciones con pérdida de tiempo o Descalificaciones. En ningún caso podrá imponer sanciones.

26.2. Durante la prueba, siempre que sea posible, comunicará al deportista amonestado la infracción cometida. Después de la competición se reunirán con el Juez de Carrera para reportarle las amonestaciones observadas durante la prueba.

26.3. El control de pista tomará nota de las infracciones en el formulario que se facilite al efecto, indicando dorsal, disciplina y la infracción cometida.

26.4. El control de pista podrá usar medios audiovisuales para poder documentar la sanción, ya sean fotografías o vídeos.

26.5. El control de pista deberá ayudar a aquellos corredores accidentados y comunicará inmediatamente la situación al Juez de Carrera si la gravedad lo requiere.

26.6. El control de pista deberá cuidar de aquellos perros, que por el motivo que sea, tengan que ser dejados por un deportista.

26.7. El control de pista advertirá a posibles personas ajenas a la competición del desarrollo de la prueba y los peligros que conlleva adentrarse en la pista. Si por la gravedad de los hechos así lo considera, deberá contactar con el Juez de pista para que se tomen las medidas necesarias de

seguridad. Esto es especialmente importante si el intruso utiliza vehículos a motor, caballos o es un número suficientemente grande que puedan causar un accidente grave a los competidores. Tendrá que dar parte de estos hechos en su informe al Juez de carrera.

26.8. El número de controles de pista lo determina el Delegado Técnico, no pudiendo nunca ser inferior a los siguientes:

- Un control en los primeros doscientos metros del recorrido.
- Un control en los últimos quinientos metros del recorrido.
- Un control por cada kilómetro de pista, colocándose preferentemente en cruces o puntos críticos, para ayudar a los deportistas durante el recorrido.

27. Artículo 27.- EQUIPO VETERINARIO

- 27.1. El equipo veterinario estará constituido por el Veterinario Técnico (en adelante VT) y por aquellas personas que este considere necesarias para realizar su labor.
- 27.2. El VT tendrá que estar acreditado por la FDICYL y disponer de su correspondiente licencia. Este punto no aplica al resto del Equipo veterinario.
- 27.3. El VT será el máximo responsable en todo aquello referente a los perros, prevaleciendo su opinión por encima del Delegado Técnico en este aspecto.
- 27.4. El VT será la persona encargada de firmar todos aquellos permisos oficiales necesarios para el desarrollo de la prueba, los cuales, junto con el Informe veterinario, pasarán a formar parte del Informe final de la prueba que realice el Delegado Técnico.
- 27.5. El VT será nombrado por la FDICYL con al menos 15 días de antelación a la realización de la prueba.

28. Artículo 28.- CRONOMETRAJE

- 28.1. El Organizador deberá firmar, con al menos quince días de antelación a la realización de la prueba, un contrato con el cronometrador donde se especifique el alcance de sus servicios (incluido el formato de los listados de resultados), honorarios y se garantice la existencia de un seguro que cubra cualquier problema derivado del cronometraje de la prueba.
- 28.2. Este contrato formará parte de la documentación exigible por el DT con anterioridad a la prueba.

29. Artículo 29.- SOLICITUD DE LA PRUEBA

- 29.1. Únicamente podrán solicitar pruebas aquellos clubes que estén federados en la FDICYL y que reúnan los requisitos del artículo 13 de los Estatutos de la FDICYL.
- 29.2. Con carácter excepcional, podrán hacerlo clubes no federados en la temporada previa a la realización de la prueba, siempre que, junto a la Solicitud de la prueba, presente un compromiso firmado donde indiquen su intención de federarse como club en la temporada de realización de la prueba.
- 29.3. Los organizadores interesados en incluir una prueba en el calendario de la FDICYL, tanto si están federados o no en el momento de la solicitud, deberán presentar una solicitud a la FDICYL, en el formulario oficial, donde harán constar:
- a) Lugar de realización
 - b) Fecha o fechas de realización
 - c) Calendario en el que pretende incorporar dichas prueba
 - d) Clases que integrarán la prueba
 - e) Sistema de cronometraje a utilizar
 - f) Precio de la inscripción
 - g) Plano del circuito
 - h) Características técnicas del circuito, principalmente distancia, altitud, tipo de terreno, porcentaje de asfalto del mismo y si la carrera transcurre por asfalto, indicar el

- porcentaje que supone sobre el total del recorrido.
- i) Instalaciones accesorias al evento, incluyendo:
- Si existe un parking aledaño, indicando número de plazas estimado
 - Si existe un polideportivo próximo disponible
 - Si existe toma de electricidad
 - Si existe toma de agua
 - Existencia de hospital más próximo para casos de urgencias
 - Existencia de hospital veterinario más próximo para casos de urgencia
- 29.4. Esta documentación se presentará al Comité de Mushing de la FDICYL, a través del correo electrónico, en formato pdf, antes del 30 de mayo de la temporada anterior a la realización de la prueba.
- 29.5. El Comité de Mushing, una vez analizada la Solicitud de la prueba, informará por escrito al club organizador, indicando si su propuesta pasará o no a revisión de la Junta Directiva, para su inclusión en el Calendario.
- 29.6. En este periodo previo, el Comité de Mushing podrá ponerse en contacto con el Organizador para subsanar posibles deficiencias y aclarar los puntos que considere necesarios.
- 29.7. En este periodo previo, el Comité de Mushing revisará junto con el Organizador el circuito propuesto y emitirán un informe previo de homologación del circuito. Este punto únicamente será obligatorio para circuitos nuevos o para circuitos que sufran modificaciones relevantes sobre anteriores ediciones.
- 29.8. Una vez pasado el proceso de evaluación, el Comité de Mushing elevará a la Junta Directiva la propuesta quien la incluirá, en su caso, en la propuesta de calendario para su aprobación por la Asamblea. Únicamente la Comisión Delegada está facultada para modificar el calendario, salvo aplazamientos o traslados debidos a condiciones meteorológicas o de fuerza mayor.
- 29.9. En cada uno de los pasos de aprobación, el Comité de Mushing informará por escrito al Organizador de las decisiones tomadas.

30. Artículo 30.- CONVOCATORIA

- 30.1. Una vez que la FDICYL haya informado por escrito que la prueba ha sido admitida en su Calendario, el Organizador enviará a la FDICYL una propuesta de convocatoria de la prueba con al menos dos meses de antelación a la realización de la misma.
- 30.2. Una vez aprobada la Convocatoria será enviada por correo electrónico, en formato pdf, al Comité de Mushing, el cual acusará recibo del mismo, al mismo correo electrónico que haya utilizado el Club organizador para enviar la Convocatoria.
- 30.3. La Convocatoria no podrá contravenir las características básicas que hizo el Club Organizador en la Solicitud de la misma.
- 30.4. Si hubiese diferencias importantes, el Comité de Mushing se reserva el derecho de desconvocar la prueba por incumplimiento del acuerdo previo o bien aceptar dichas diferencias, lo que hará por escrito al Club Organizador, siempre y cuando dichas diferencias no afecten al cambio de localidad para la realización de la prueba.
- 30.5. En la Convocatoria se detallará:
- Reglamentos que aplican para la prueba
 - Referencia al Calendario dónde se haya incluida la prueba
 - Categorías que integrarán la prueba
 - Fecha y hora de apertura de inscripciones, plazo que será de, al menos, quince días antes de la realización de la prueba.
 - Fecha y hora del cierre de las inscripciones, que será 96 horas antes de las 00:00 horas del día de la primera manga de la competición.
 - Forma de realización de las inscripciones
 - Fecha, hora y lugar para la publicación de la lista de inscritos

- Fecha, hora y lugar para la publicación de horarios de salida de cada categoría y de los dorsales
 - Horario y lugar para el Control Veterinario, de Documentación y Recogida de dorsales
 - Hora y lugar para la Reunión informativa y la obligatoriedad de asistencia en el caso de que lo considere necesario debido a las características del circuito
 - Hora de Salida del primer participante para cada una de las Clases y Categorías
 - Hora de publicación de resultados provisionales
 - Hora de publicación de los resultados definitivos
 - Hora de inicio para la entrega de premios.
 - Normas de puntuación cuando se trate de pruebas que formen parte de Ligas o Copas.
 - Precio Inscripción y forma de pago
 - Información de la señalización a utilizar y, si se utiliza señalización específica de Mushing, una reseña a sus características.
 - Forma de realizar la inscripción
 - La cantidad a devolver en los casos de anulación de la inscripción dentro del periodo de pago.
 - Relación de Trofeos.
 - Requisitos de los deportistas y de los perros para inscribirse y participar, especialmente en las pruebas abiertas.
 - Características del seguro de accidentes contratado para los corredores no federados
 - Informar de los medios sanitarios y de seguridad de los que dispondrá la prueba
 - Información y Plano de acceso
 - Información y Plano de recorridos indicando los metros de distancia y de desniveles positivo y negativo, para cada una de las clases y categorías.
 - Información y Plano de instalaciones (aparcamiento, duchas...)
 - Información del tablón de anuncios oficial.
- 30.6. Cuando varios clubes soliciten la organización de un mismo evento, o se opte a representar a la FDICYL en la Copa de España, la FDICYL tomará la decisión final basándose en la documentación aportada en la Solicitud y la experiencia del Organizadores.

31. Artículo 31.- SEGURIDAD DE LA PRUEBA

- 31.1. El Organizador de la prueba está obligado a cumplir con lo establecido en el Protocolo de Seguridad de la FDICYL para competiciones en las modalidades de Nieve.

32. Artículo 32.-PARTICIPANTES

- 32.1. El Organizador, previa aprobación de la misma por parte de la FDICYL, hará llegar a los participantes la Convocatoria de la prueba.
- 32.2. Todos los participantes, a través de la Convocatoria, estarán informados de que deben disponer de un seguro de Responsabilidad Civil que cubra específicamente durante la práctica deportiva los riesgos de la carrera y sus consecuencias, así como los daños que puedan ocasionar sus perros, ya sea incluido en otro producto, como un seguro o licencia federativa, o contratado de forma independiente.

33. Artículo 33.-INSCRIPCIONES

- 33.1. Las cuotas de inscripción, para las pruebas del calendario FDICYL serán fijadas por los Organizadores.
- 33.2. La Organización no podrá inscribir a ningún corredor que no cumpla con los requisitos que figuren en la Convocatoria o en el presente Reglamento. En el caso de corredores con Licencia deberá comunicarlo al Comité de Mushing, simultáneamente a la comunicación motivada al deportista del rechazo de la inscripción. En estos casos, la decisión final corresponderá al Comité

de Mushing.

- 33.3. El Delegado Técnico revisará las inscripciones y podrá impedir que cualquier deportista, equipo o perro que incumpla los reglamentos tome la salida.
- 33.4. En el caso de que a un deportista o perro no se le permita participar, el Delegado Técnico deberá comunicárselo por escrito, a través del correo electrónico que el deportista haya facilitado en la inscripción, antes de las 24 horas del día anterior a la competición. En la comunicación irán justificadas las causas.

34. Artículo 34.- CONTROL VETERINARIO

34.1. El Control Veterinario constará de las siguientes tareas:

a) Previo a la prueba:

- Control de cartillas
- Recepción de la Relación de perros con licencia a cada uno de los deportistas
- Revisiones aleatorias de los perros.

Cualquier perro, que en opinión del Veterinario Técnico no reúna las condiciones adecuadas para realizar la prueba, será descalificado inmediatamente. Este hecho será comunicado inmediatamente al Delegado Técnico.

Si el perro es descalificado por causas infecciosas será inmediatamente expulsado del recinto de la competición.

b) Durante la carrera:

- En meta se encargarán de realizar la lectura de microchips a los perros.
- Medición de la temperatura y humedad antes de la salida de cada una de las disciplinas.

c) Posterior a la carrera:

Durante la semana posterior a la prueba, el Veterinario Técnico enviará al Delegado Técnico el Informe veterinario. Deberá incluir, sin ser una relación cerrada:

- Número de corredores que no han pasado el control veterinario y sus causas
- Número de perros que han sido descalificados y los motivos
- Número de perros atendidos por urgencias veterinarias y los motivos.
- Relación de todos los perros que han participado, indicando nombre del perro y número de microchip.
- Cualquier otra cuestión que considere de interés.
- Detalle de los datos de temperatura y humedad tomados antes, durante y después de finalizar la prueba.

d) En cualquier momento el Control Veterinario atenderá cualquier consulta o incidencia relacionada con los perros, siempre que el deportista tenga dudas sobre las condiciones de sus perros para competir, o bien porque el propio Equipo Veterinario así lo considere.

34.2. El Control Veterinario es previo a cualquier otra gestión que hagan los deportistas el día de la competición, es decir, no se podrá entregar el dorsal a ningún corredor sin haber pasado el Control Veterinario. Para ello, una vez pasado el mismo favorablemente, el equipo veterinario entregará la acreditación necesaria para retirar el dorsal.

35. Artículo 35.- CIRCUITO

35.1. Por Circuito, se entiende la pista completa, y también las zonas de Salida y Llegada, las zonas de "stake out", y la zona de entrega de trofeos, así como los espacios reservados para los veterinarios o cronometraje.

35.2. Para la homologación se hará una evaluación y valoración según el siguiente criterio:

Elemento	1	2	3	4	5	6	7	8	9	10	Total
% Asfalto en pista											
Tipo de suelo											
Distancia entre la salida y la meta											
Pista común de ida y vuelta											
Modalidades que admite											
Posibilidad de tener circuitos acortados											
Zonas estacionamiento											
Toma de agua											
Toma de luz											
Zonas cubiertas organización											
Zonas de baños y duchas											
Posibilidad de entrega de trofeos a cubierto											
Cafeterías											
Facilidad acceso a zona salida en coche											

- 35.3. La prueba no se cancelará por cuestiones meteorológicas, salvo en condiciones extremas o motivos de seguridad.
- 35.4. El VT de la prueba podrá reconocer el circuito para verificar las condiciones del mismo, y tener un adecuado conocimiento del medio.
- 35.5. Características técnicas de la pista:
- e) La pista no podrá tener más de un 10% de superficie de asfalto o cemento.
 - f) La superficie de la pista no podrá ser abrasiva para las almohadillas de los perros.
 - g) La distancia entre la salida y la meta no podrá exceder de 500 metros.
 - h) No puede haber tramos comunes de ida y vuelta.

36. Artículo 36.- SEÑALIZACIÓN DE LA PISTA

- 36.1. La pista estará señalada con un número suficiente de señales claramente visibles, colocadas de forma a que no planteen ninguna duda al competidor sobre la dirección a seguir.
- 36.2. En aquellos puntos que por su dificultad así lo requieran, el Organizador podrá poner, como complemento a la señalización de pista, un bloqueo o un auxiliar de pista para facilitar el seguimiento del circuito por parte de los deportistas.
- 36.3. En ningún caso los bloqueos de pista podrán constituir ningún riesgo para los perros o los deportistas.
- 36.4. En los cruces de pista, donde las distintas categorías siguen pistas diferentes, habrá un Auxiliar de Pista realizando los cambios necesarios de los bloqueos después de cada categoría y, según sea necesario, dirigiendo/ayudando a los equipos en la pista correcta.
- 36.5. La presencia de un bloqueo o de un Auxiliar de Pista no autoriza omitir una señalización ordinaria.
- 36.6. Todas las señalizaciones de la pista tendrán 25 cm. de diámetro o longitud lateral.
- 36.7. Las señales de la pista se situarán a un (1) m. del borde de la pista y de 60 a 120 cm por encima de la superficie de la pista.
- 36.8. Todas las señales serán visibles desde lo más lejos posible, a una distancia mínima de 50m.
- 36.9. Las señales aplicables a una categoría determinada o a ciertas categorías, irán señaladas con la identificación de la(s) categoría(s), o con la distancia de la pista de dicha(s) categoría(s), por letras blancas en el centro de la señal.
- 36.10. Los deportistas podrán ver y leer con facilidad las identificaciones de la categoría.
- 36.11. Se explicarán los detalles sobre la identificación en el *musher meeting* que se celebra antes de la carrera.

- 36.12. Las señales no se colocarán, ni serán de un material que puedan ser un riesgo para los perros o los competidores.
- 36.13. Los postes que sujeten las señalizaciones deberán estar cubiertos con un tapón de protección cuando sean barras metálicas.
- 36.14. Todas las señales amarillas se presentarán y se explicarán en la reunión de Jefes de Equipo y/o de conductores y se indicará la ubicación de las mismas en el mapa de la pista.
- 36.15. En las partes de la pista, donde la pista correcta no está bien visible, podrá ser señalada con señales adicionales. Dichas señales nunca se considerarán sustitutivas de las señales ordinarias según esta regla.
- 36.16. Para las mangas nocturnas la señalización de la pista será realizada con material reflectante.

37. Artículo 37.- DISTANCIAS

- 37.1. En la Solicitud de la prueba y en la Convocatoria deberán figurar las distancias, los desniveles (positivo y negativo), así como un perfil del circuito, para cada una de las clases y categorías.
- 37.2. En el caso de pruebas a varias mangas, las distancias de las mangas no tienen por qué ser iguales, no obstante, en caso de que sean diferentes, el primer día se realizará la prueba más corta, y la distancia de las mangas posteriores nunca será mayor al 150% de la distancia de la manga inicial.
- 37.3. Las medidas se ajustarán a las siguientes características:

DISTANCIAS			
		Clase y Categoría	Rango distancias
SPRINT	TIERRA	Canicross Senior y Masters	[2 – 8 kms]
		Canicross Junior	[1 – 4 kms]
		Relevos (cada vuelta)	[0,5 – 4 kms]
		Bikejoring	[2 – 10 kms]
		DS2	[2 – 10 kms]
		DR4	[4 – 8 kms]
		DR6	[5 – 10 kms]
		DR8	[5 – 12 kms]
	NIEVE	Sin límite	[20 – 24 kms]
		Trineo 8/10 perros	[14 – 16 kms]
		Trineo 6 perros	[9 – 12 kms]
		Trineo 4 perros	[6 – 8 kms]
		Sprint 2 perros	[4,5 – 5,5 kms]
		Skijoring	[5 – 15 kms]
MEDIA Y LARGA DISTANCIA	TIERRA	Todas las disciplinas	[15 - 30 kms]
	NIEVE	Larga distancia	[250 - Resto kms) Una media de 80 kms para carreras por etapas.

		Media distancia	[80 – 250 kms] Con una media de 40 kms para carreras por etapas.
--	--	-----------------	--

38. Artículo 38.- FACTORES METEOROLÓGICOS

- 38.1. El responsable de tomar la temperatura y la humedad será el Delegado Técnico y llevará un registro de las temperaturas y la humedad tomadas durante la misma. Este registro quedará como parte de la documentación de la competición.
- 38.2. La temperatura y la humedad se medirán siguiendo estas consideraciones:
- 38.2.1. Se tomará en dos zonas de forma obligada: en la zona de salida y otro punto del circuito que el DT y el VT determinen como más probable de tener una diferencia importante respecto del punto de salida, como pueden ser el punto más alto, más bajo o más alejado respecto de la salida. No obstante, este segundo punto, siendo obligado, será determinado a su criterio.
- 38.2.2. Se tomarán a la sombra
- 38.2.3. Se tomarán a cincuenta centímetros del nivel del suelo como máximo.
- 38.2.4. Se tomarán en los siguientes momentos:
- Al inicio del control veterinario
 - A 30 minutos antes de la salida del primer participante
 - Nada más salir el último participante de cada una de las disciplinas.
- 38.3. Una vez tomadas la temperatura y humedad, el DT, junto con el VT tomarán las siguientes decisiones en función del momento en el que se desarrolle la prueba:
- Al inicio de la prueba:
- Temperatura menor de 16º C.: la competición se desarrollará normalmente.
 - Temperatura igual o mayor a 16º C., e inferior a 18º C.: la distancia no superará los 4 km.
 - Temperatura igual o mayor a 18º C., e inferior a 22º C.: La distancia no superará los 2 km.
 - Temperatura igual o mayor a 22º C., no se permitirá ninguna salida.
- Si la temperatura alcanza 18º C. y la humedad fuera superior al 85%, el Delegado Técnico convocará una reunión con los veterinarios de la carrera a fin de decidir lo más conveniente. El factor principal de decisión siempre será el bienestar de los animales.
- 38.4. Las temperaturas tomadas son orientativas, aunque en ningún momento se podrán sobrepasar.
- 38.5. El Jurado de Carrera, junto con la temperatura y la humedad, evaluará otros factores como son:
- a) Si está lloviendo o la previsión de lluvia
 - b) Si está nevando o la previsión de nevada
 - c) Porcentaje de sombra del circuito
 - d) Si el día está nublado o soleado
 - e) Si las temperaturas son muy bajas y hay una alta probabilidad de placas de hielo
 - f) Cualquier otro factor relacionado con la climatología que pueda afectar a la prueba
- 38.6. Con toda la información climatológica, el Jurado de Carrera podrá decidir la suspensión completa de la prueba, la de alguna de las modalidades o solicitar al Organizador realizar la competición en un circuito reducido.
- 38.7. El Delegado Técnico será el responsable de disponer de los aparatos necesarios para efectuar los controles de temperatura y humedad.
- 38.8. En el caso de ser suspendida, total o parcialmente, o modificado el circuito de la prueba a causa de las condiciones climatológicas, ni el Organizador, ni la FDICYL tendrán ninguna responsabilidad en la devolución de las cuotas de participación, ni en cualquier otro gasto en los que haya podido incurrir el deportista con motivo de la prueba.

39. Artículo 39.- SALIDA Y META

- 39.1. En la salida y meta, además de lo indicado en este Artículo, se aplicará lo establecido en la normativa de carreras de la IFSS, teniendo preferencia el presente reglamento en caso de discrepancia.
- 39.2. El intervalo de tiempo, entre la salida del último corredor de una disciplina y la salida del primer corredor de la siguiente, será de 5 a 10 minutos. El intervalo de tiempo por el que opte el Organizador será el mismo que se aplique para separar todas las disciplinas en esa competición.
- 39.3. Las salidas se realizarán sin mezclar categorías, excepto en las salidas de segundas mangas y/o posteriores que podrán mezclarse según el tiempo de la manga anterior o general.
- 39.4. Las salidas de los corredores dentro de cada disciplina podrán ser de la siguiente manera:

SALIDAS				
	Disciplina	Individual	Parejas	Grupos
TIERRA	Vehículos 4 ruedas	SI	NO	NO
	Vehículos 3 ruedas	SI	NO	NO
	Bikejoring	SI	SI	NO
	Patín	SI	SI	NO
	Canicross	SI	SI	SI
NIEVE	Trineo	SI	NO	NO
	Skijoring	SI	SI	NO
	Canicross	SI	SI	SI

- 39.5. Se entiende por salidas en Grupos cualquier agrupación de corredores, dentro de una misma disciplina, que sea superior a dos e inferior o igual a cinco, agrupados tanto de forma aleatoria, o siguiendo cualquier otro criterio objetivo que considere el Organizador, como puedan ser por categorías de sexo, edad. Entre el grupo de mayor número y el menor, nunca podrá existir una variación superior al 25% del grupo menor, redondeada la cifra a la baja.
- 39.6. En cualquiera de los modelos de salida por los que opte el Organizador, deberá contar con la aprobación del Delegado Técnico antes de abrir las inscripciones.
- 39.7. En las salidas individuales o paralelas, las posiciones de salida de la primera manga de una competición se harán por sorteo entre todos los participantes de una misma categoría. Este sorteo lo hará el Organizador en presencia del Delegado Técnico.
Estas reglas no aplican para aquellos deportistas que dentro de una misma competición participen en diferentes disciplinas. En estos casos, estos deportistas saldrán en las primeras plazas en la disciplina en la que compitan primero y en las últimas plazas en las siguientes disciplinas en las que vayan a participar.
- 39.8. El orden de las salidas en segundas y siguientes mangas, para las salidas individuales o en parejas, vendrá determinado por los tiempos acumulados de las mangas anteriores, saliendo primero los deportistas con mejores tiempos.
- 39.9. En el caso de que dos tiros a la salida de la segunda o siguientes mangas lleven acumulado exactamente el mismo tiempo, el orden de salida será el inverso en el que salieron en la manga inmediatamente anterior.
- 39.10. El párrafo anterior no es de aplicación para aquellos corredores que participen en varias disciplinas, aplicándose para estos el mismo criterio que se les aplica en la primera manga.
- 39.11. En las pruebas abiertas, los sorteos para salir en la primera manga se harán por separado entre deportistas federados y no federados, saliendo primero los deportistas federados e inmediatamente después, sin variar la cadencia de salida, los deportistas no federados.
- 39.12. En segundas mangas se seguirá el mismo proceso salvo que los bloques vendrán determinados por los tiempos de las mangas anteriores.
- 39.13. Es obligado que los organizadores usen chips para el cronometraje, el cual irá colocado en

el lugar que indique el DT. El lugar de colocación del chip se les informará a todos los corredores en la convocatoria y al recoger el dorsal.

No obstante, en las pruebas de Media Distancia, únicamente será recomendable el uso del chip.

39.14. Los intervalos de salida de los deportistas, dentro de las diferentes modalidades seguirá el siguiente cuadro:

Modalidad	Tipo salida	Mínimo	Máximo
Canicross	Grupos	60 segundos	90 segundos
	Parejas	30 segundos	60 segundos
	Individual	15 segundos	30 segundos
Bikejoring y Patín	Parejas	60 segundos	90 segundos
	Individual	30 segundos	60 segundos
Carro hasta 8 perros	Individual	60 segundos	120 segundos
Carros más 8 perros	Individual	120 segundos	180 segundos
Ski-dogs	Individual	30 segundos	60 segundos
	Parejas		
Trineo hasta 8 perros	Individual	60 segundos	120 segundos
Trineo más 8 perros	Individual	120 segundos	180 segundos

39.15. En las convocatorias que se envíen a la FDICYL y a los deportistas al abrir las inscripciones irán indicados el tiempo que habrá entre disciplinas, la forma de salida para cada una de ellas y los intervalos de tiempo de salida entre deportistas o entre cada grupo dentro de la misma disciplina.

39.16. En las salidas en parejas se creará un doble pasillo de, al menos, 25 metros de longitud y, al menos, 4 metros de ancho (dos para cada calle), que irán separados del exterior con vallas o cinta de balizaje y entre ellos, por el interior, por vallas sin espacios libres entre ellas.

Ambas calles tendrán exactamente el mismo ancho.

39.17. Los pasillos irán separados por segmentos de 4 metros de separación, que estarán claramente delimitados con una línea.

39.18. El juez de salida o cualquier de sus oficiales irá colocando a los equipos próximos a salir en el pasillo de salida. En el caso de ser trineos o vehículos con ruedas, cada equipo ocupará dos segmentos. En el resto de disciplinas habrá un deportista por segmento y su asistente podrá darle apoyo dentro de su posición.

39.19. Para las salidas individuales se aplicarán los mismos criterios que en las salidas en parejas, pero utilizando únicamente uno de los dos pasillos de las salidas en parejas, o bien creando un único pasillo al efecto.

En el caso de utilizarse el doble pasillo, se utilizará siempre la misma calle para una misma disciplina, quedando la otra bloqueada con una valla para evitar confusiones.

40. Artículo 40.- CRONOMETRAJE

40.1. Los tiempos se calcularán conforme a la diferencia del tiempo fijado de salida y el tiempo de llegada de cada participante.

40.2. Se recomienda el uso de chips para el cronometraje. En el caso de utilizarse éste irá situado donde indique el Organizador, previamente consensuado con el Delegado Técnico.

40.3. Los tiempos se tomarán con una precisión de décimas de segundo.

41. Artículo 41.- RESULTADOS

41.1. Los listados con los tiempos serán expuestos en la media hora posterior a la entrada del último competidor de todas las disciplinas. Hasta tanto no haya finalizado el plazo de reclamaciones, y en su caso el Jurado haya decidido sobre las mismas, los resultados se considerarán oficiosos. Solo se considerarán resultados oficiales una vez hayan sido firmados por

el Delegado Técnico.

Serán expuestos en el tablón oficial de anuncios.

41.2. Habrá un listado de tiempos por cada disciplina, lo cual irá detallado claramente en la cabecera del listado. Dentro de cada disciplina deberán ir ordenados de menor a mayor tiempo realizado, pudiendo ir separados por categoría.

En el encabezamiento de los resultados se indicará:

- Denominación de la Competición y de la Copa o Liga de la que forme parte.
- Fecha de la competición
- Disciplina
- Categoría o categorías en su caso

En el listado de tiempos irán detallados los siguientes datos:

- Orden de llegada
- Dorsal
- Apellidos y nombre del deportista
- Sexo
- Club del deportista
- Tiempo realizado
- Nombre del perro líder
- En las competiciones con dos o más mangas, estarán indicados el tiempo de cada una de las mangas y el tiempo total realizado.

En el pie de página irán detallados:

- Relación de participantes inscritos y no salidos
- Relación de participantes sancionados y artículo infringido
- Hora de publicación de los resultados
- Equipo de Cronometraje
- Firma del Delegado Técnico

41.3. En el caso de que dos corredores lleguen con exactamente el mismo tiempo se les otorgará la misma posición en esa competición, y los mismos puntos que les corresponda por ese puesto, si la competición pertenece a Copas, Ligas, o competiciones por puntos de la Comunidad de Castilla y León o provincias.

41.4. Cuando se realicen conjuntamente pruebas abiertas, el día de la prueba se expondrán los listados conjuntos y no se hará ninguna distinción entre federados y no federados, siendo los puestos los que correspondan en función del tiempo obtenido y no de su consideración federada.

41.5. A los efectos de establecer los resultados para la Copa de Castilla y León de Mushing, solo los corredores con licencia federativa autonómica (FDICYL) o estatal (RFEDI) para la temporada tendrán acceso a puntuar en la misma. Los puntos asignados serán aquellos que correspondan al puesto conseguido teniendo en cuenta los resultados conjuntos de todos los participantes, tanto federados como no federados.

41.6. El punto anterior no se tendrá en cuenta en los Campeonatos de Castilla y León, o en aquellas otras pruebas en las que se hagan competiciones separadas de corredores federados y no federados y se entreguen los trofeos de forma independiente.

41.7. El día posterior a la prueba, el organizador deberá enviar al Delegado Técnico de la prueba, por correo electrónico y en formato Excel, las hojas de resultados de los corredores federados.

41.8. El Delegado Técnico será el encargado de asignar los puntos en aquellas competiciones pertenecientes a la Copa de Castilla y León de Mushing.

42. Artículo 42.- OTROS EVENTOS

42.1. En ocasiones, aprovechando la organización de una prueba de Mushing inscrita en el calendario oficial de la FDICYL, se organizan pruebas populares o exhibiciones. Es por ello que se ha de tener presente, por una parte, que la coincidencia de perros puede ser un posible foco de

contagio, y por otra parte, que los perros que participan en la prueba federada oficial de la FDICYL están sujetos a unos protocolos de vacunación obligatoria y de revisiones veterinarias, con el fin de evitar que los animales enfermen por exposición durante las pruebas.

En los casos de coincidencia de pruebas oficiales federadas de la FDICYL y de pruebas abiertas o populares o de otro tipo, se deberá tener en cuenta lo indicado en los puntos siguientes:

- 42.2. Todos los perros presentes en el lugar de la competición y sus instalaciones deberán de cumplir con los requisitos de vacunación y reconocimiento veterinario indicados en el presente reglamento.
- 42.3. La normativa que se aplicará en el desarrollo de las pruebas, será la normativa FDICYL y subsidiariamente RFEDI e IFSS, y así deberá de anunciarse en la convocatoria de la prueba.
- 42.4. Solo en el caso de no cumplirse lo indicado en el punto 42.2 y 42.3:
 - 42.4.1. No se podrá celebrar la prueba popular u otro evento, hasta que no haya finalizado la prueba oficial federada de la FDICYL y hayan pasado treinta minutos, o bien se realizará la prueba popular con anterioridad a la prueba federada, siempre que la entrega de trofeos de la misma acabe media hora antes del inicio del control veterinario de la prueba federada de la FDICYL.
 - 42.4.2. Además, deberá de habilitarse recintos separados para los perros de acuerdo con la prueba en la que participen, con el fin de prevenir posibles contagios.
 - 42.4.3. Las entregas de trofeos de las pruebas populares siempre serán separadas de las entregas de trofeos de la prueba federada.
- 42.5. El Organizador de la prueba será responsable de los daños o perjuicios que se puedan originar por contagio en los animales derivados del incumplimiento de lo establecido en el presente artículo.

43. Artículo 43.- COPA DE CASTILLA Y LEÓN (en adelante CCyLM)

- 43.1. La denominación de la Copa será: “Copa de Castilla y León de Mushing”, no obstante, podrán ser añadido a esta denominación el nombre de un patrocinador, siempre que se haya aprobado previamente por el Comité de Mushing.
- 43.2. El Comité de Mushing de la FDICYL designará un Coordinador de la Copa.
- 43.3. Todas las pruebas organizadas para la CCyLM tendrán carácter abierto y no se harán distinciones entre corredores federados y no federados a la hora de publicar las clasificaciones y entregar los trofeos de cada prueba.
No obstante, para la acumulación de puntos en la clasificación final de la CCyLM, solo se tendrá en cuenta a los deportistas federados en la FDICYL.
- 43.4. Para constituir la CCyLM, en una determinada disciplina, será necesario que al menos haya dos pruebas de la misma.
- 43.5. Para que se pueda constituir una categoría en la CCyLM es necesario que al menos cinco deportistas hayan participado en un mínimo de dos competiciones cada uno, con independencia de que en las diferentes pruebas no se haya llegado a constituir la categoría.
- 43.6. Para la clasificación final de la CCyLM se sumarán las puntuaciones de las pruebas en que participe cada deportista.
- 43.7. Para poder figurar en la clasificación final de la CCyLM, se requiere haber participado en un mínimo de dos pruebas.
- 43.8. La forma de puntuación de cada prueba será la siguiente, aplicable a cada una de las disciplinas y categorías:

1º -	30 Puntos
2º -	24 Puntos
3º -	20 Puntos
4º -	16 Puntos
5º -	13 Puntos
6º -	10 Puntos
7º -	8 Puntos
8º -	6 Puntos
9º -	4 Puntos
10º -	2 Puntos
11º y siguientes -	1 Punto

- 43.9. En caso de que en la clasificación final haya empate entre los clasificados de una categoría se resolverá a favor del que haya obtenido mejores resultados en las pruebas. En caso de que persista el empate los deportistas ocuparán el mismo puesto, desplazándose el orden de los siguientes puestos tantos lugares como deportistas empatados.
- 43.10. Cada club solo podrá incluir una prueba en la CCyLM. No obstante, con carácter excepcional, podrá incluirse una segunda prueba, previa aprobación razonada del Comité de Mushing.
- 43.11. Los carteles de las diferentes pruebas contendrán los logotipos de los patrocinadores de la siguiente manera:
- La parte general, que se compondrá de todos los logos oficiales de la FDICYL y el logo del ayuntamiento donde se ubique la prueba.
 - La parte específica, que se compondrá de aquellos logos de patrocinadores que tenga el club organizador, siempre que estos sean compatibles con los logos de la parte general. En caso de discrepancias, será el Comité de Mushing quien decida sobre la cuestión.

44. Artículo 44.- CAMPEONATO DE CASTILLA Y LEÓN (en adelante CtoCyLM)

- 44.1. El CtoCyLM podrá realizarse conjuntamente con una prueba abierta. No obstante, se realizará entrega de trofeos específica para los corredores con licencia que opten al Campeonato.
- 44.2. De la misma manera, podrán competir atletas con licencia en otras Comunidades Autónomas, que optarán a los trofeos generales de la prueba pero no al Campeonato.
- 44.3. En lo referente a los órdenes de salida de los competidores, será de aplicación lo indicado en este reglamento, pero siempre dando preferencia de salida a los corredores federados.

45. DISPOSICIONES ADICIONALES

- 1ª.- Durante la temporada 2018-19, no será de aplicación el artículo 27.2, en el que se exige a los Veterinarios Técnicos disponer de la correspondiente licencia federativa.
- 2ª.- Hasta que no se apruebe el Reglamento de Homologación de Pistas de la FDICYL, y se haya podido proceder a la homologación de las mismas, el Comité de Jueces, Árbitros y Delegados Técnicos deberá habilitar provisionalmente una autorización para la celebración de eventos en la pista en cuestión.

46. DISPOSICIONES DEROGATORIAS

Quedan derogadas cuantas disposiciones de igual o inferior rango que se opongan a lo previsto en el presente Reglamento.

47. DISPOSICIÓN FINAL

Este reglamento entrará en vigor en el momento de su aprobación por la Comisión Delegada.