I TORNEO PRIMAVERA ALUMNOS ESCUELA DE PADEL  


INFORMACIÓN GENERAL


· El torneo está dirigido principalmente para alumnos de nuestra escuela, no obstante si en alguna pareja quiere apuntarse alguien de fuera que se pongan en contacto con el servicio de deportes.

· Se establecerán varias categorías divididas en: 
Masculina, femenina y mixta 
Y a su vez cada categoría dividida por niveles:
*Ini – ini2	*ini2-2
*2-3		*3-4

· Se jugará un  partido semanalmente en el horario que nos marcáis como preferente en la inscripción.

· El torneo se regirá por el reglamento de juego del pádel de la F.I.P. 2011

· Inscripción 20 euros por persona incluye:
· Mínimo 7 partidos + play off.
· Barbacoa y clausura de torneo la tarde del 31 de mayo o 7 de junio.
· Sorteo de bonos de pistas, intensivos de 3 días de clase de padel…
*Las pistas no están incluidas, su precio será de 4 euros la hora y media (1 euro por jugador).

· La organización del torneo estará disponible entre las 10:00 y las 13:00 de lunes a viernes para explicar y aclarar cualquier duda sobre el torneo  en el 918854853 Jesús (Xule) o bien vía mail a cualquier hora en servicio.deportes@uah.es

· El comité de organización se reserva el derecho de decidir sobre cualquier cuestión referente al torneo. Sus decisiones serán definitivas.


NORMAS DE LA COMPETICIÓN.

1. Fase liguilla

Desde el servicio de deportes se facilitará un calendario con las fechas de los partidos, horas y teléfonos de las parejas que se enfrentan según el nivel y el turno indicado en la inscripción. Habrá un partido semanal, comenzaremos a finales de marzo hasta el 31 de mayo o 7 de junio,  fin de semana donde se jugará la fase final y se clausurará la competición.

En caso de cambio de partido: será la pareja que quiera el cambio,  la que  tendrá que ponerse en contacto con  la otra para anular el partido y poner la nueva fecha, una vez llegado a un acuerdo se comunicará al servicio de deportes para cambiar los partidos en la programación y si hay disponibilidad  confirma  la nueva fecha. Un partido aplazado no se podrá posponer más de una semana debiéndose poner la semana siguiente de la anulación. Los cambios se comunicarán al menos con 24 horas de antelación a la hora  prevista del partido. Es importante avisar  para anular la pista (918854854) y que otro usuario pueda utilizarla, en caso de no avisar el importe de la pista se cobrará a la pareja que pedía el cambio.

Resultados y clasificaciones:

Los resultados los comunicará  la pareja ganadora  en el control de instalaciones al finalizar cada partido.

Las clasificaciones se actualizarán cada lunes y se  publicarán  en el tablón de anuncios del servicio de deportes.

Puntuación: Cada partido será al que gane 2 sets. En el caso de empate a un set se jugará un super tie break a 11 puntos para ver el ganador del partido.
Si ganas el partido:
2 sets a 0 sumarás 3 puntos
2 sets a 1 sumarás 2 puntos
Si pierdes el partido:
2 sets a 1 sumarás 1 punto
2 sets a 0 sumarás 0 puntos

2. Fase final / Play off
Los mejores clasificados en el ranking de su nivel jugarán una semifinal y final o solo final (dependiendo del número de participantes) el sábado 31 de mayo o 7 de junio, donde nos reuniremos todos para pasar una agradable barbacoa, ver los partidos finales y asistir al sorteo de los diferentes premios.

*Para hacer los niveles lo más homogéneos posibles  la organización tendrá la libertad de recolocar a las parejas en otro nivel (superior o inferior)  si alguna consigue resultados abultados en las primeras jornadas.
