

V TORNEO VERANO VOLEY PLAYA 2016

I.- ORGANIZACIÓN

El presente campeonato es organizado por la Asociación Cultural Siglo XXII de Añover de Tajo, y con la colaboración del Excmo Ayuntamiento de Añover de Tajo (Toledo), con el objeto de ofrecer a los distintos colectivos la posibilidad de participar y disfrutar de unas jornadas de deporte.

II.- PARTICIPANTES E INSCRIPCIONES.

- a) La edad de participación será desde los 6 años en adelante. Los menores de edad presentarán una autorización de participación firmada por su tutor legal.
- b) Podrán ser inscritos 20 parejas por modalidad en Categoría absoluta (17 años en adelante), 15 parejas por modalidad de la Categoría Infantil JR (de 13 a 16 años). Resto de categorías serán un máximo de 10 parejas.
- c) Será preciso abonar en Panadería Batres (C/ Daoiz y Velarde, 14 Añover de Tajo), y en metálico la tasa correspondiente por pareja en concepto de "vóley playa" por cuantía de 5 € por participante (10€/pareja), LOS SOCIOS SERAN BONIFICADOS EN UN 50%.
- d) Las inscripciones se realizarán del 12 al 24 DE Julio en PANADERIA BATRES en horario de 12 a 14 h o en el número de teléfono 605987807.
- e) La plaza será asignada por riguroso orden de inscripción, creándose una base de reserva en el caso de sobrepasar los números de inscritos (a los cuales se les devolverá la tasa en el caso de no participar).
- f) La Organización NO se hace responsable de los daños, perjuicios o lesiones que los participantes en este evento puedan sufrir o causar a terceros, como tampoco de los gastos, deudas o daños que pudieran darse durante el evento, que es aceptada por los participantes al aceptar el pago de la tasa para su inscripción.
- g) No es obligatorio que los jugadores/@s estén en posesión de licencia de jugador de Voleibol. En todo caso los participantes asumen la responsabilidad de formar parte del evento renunciando a todos los derechos o pretensiones contra los organizadores y por ende al Ayuntamiento de Añover de Tajo como colaborador, derivados de los daños físicos o materiales que se puedan ocasionar o recibir en el evento, ni de los extravíos que pudiesen sufrir los participantes.

III.- CATEGORÍAS

De 6 a 8 años INFANTIL A, los participantes de la pareja podrán ser de cualquier sexo.

En cada una de siguientes categorías existirán tres modalidades: Masculina, Femenina y Mixta.

- 9 a 12 años INFANTIL B
- 13 a 16 años INFANTIL JR
- 17 en adelante ABSOLUTA

Estas pueden verse modificadas en función del número de participantes adaptando desde la organización el mejor criterio de reparto equitativo a todos.

En el caso de reclamación por cualquiera de los participantes se les podrá solicitar por la organización documento acreditativo para certificar su edad. En el caso de haber tenido intención de engaño, y no mostrar su verdad será eliminado del torneo sin derecho a devolución de las tasas pagadas.

IV.- LUGAR

El torneo se desarrollará en la PISTA ANEXA al PABELLÓN POLIDEPORTIVO MUNICIPAL DE AÑOBER DE TAJO

V.- REGLAMENTO APLICABLE

- El "IV TORNEO DE VOLEY-PLAYA ASOCIACION CULTURAL SIGLO XXII", será una actividad deportiva jugada por equipos compuestos de 2 jugadores/as, en una cancha de arena de 16x8, dividida por una red. Rodeado de una zona libre.

- Existirán tres modalidades diferentes de participación: masculina, femenina y mixta en cada una de las categorías. A excepción de la más pequeña Infantil A, donde será una única modalidad en el que serán mezclado las tres modalidades del resto de categorías.

- El saque se iniciará por detrás de la línea de fondo.

- Cada equipo podrá golpear el balón tres veces, incluyendo en estas un posible bloqueo.

- Un jugador no podrá tocar el balón dos veces consecutivas.

- Sistema de "punto por jugada". El equipo que gana cada jugada se anota un punto.

- Cuando el equipo que saca gana la jugada se anota un punto y continúa sacando el mismo jugador. Si es el equipo que recibe el que gana la jugada, este obtendrá

un punto y el derecho a saque. El jugador que efectuó el saque deberá rotar cada vez que esto suceda.

- El encuentro será ganado por el equipo que gane UN SET en fase de liguilla (al mejor de 25 puntos).

-El encuentro será ganado al mejor de DOS SET en fase de eliminatorias (al mejor de 21 puntos, con diferencia de dos puntos en el caso de empate, hasta llegar el primero a 25 puntos); en caso de empate a un set, el tercer set será el decisivo a 15 pts (en el caso de empate el mejor a 18 puntos). - Si un equipo no se presenta para jugar el partido, se le dará por perdido.

- Los jugadores/as serán libres para colocarse en cualquier posición dentro del campo. No existirán por tanto faltas de posición.

- El balón será golpeado, no cargado, ni tirado y se podrá tocar con cualquier parte del cuerpo.

- No se podrá tocar la red.

-El sacador deberá golpear el balón dentro de los 5 segundos siguientes al toque de silbato del árbitro., siendo este nulo si se efectúa antes del toque del silbato teniendo que ser repetido.

-No estará permitido realizar toque de dedos como golpe de ataque.

VI.- MODALIDAD DE COMPETICION.

Estará compuesto por una fase grupos y otra fase de eliminatorias. En la fase de grupos será en forma de liguilla, al mejor de un partido de un set, y posteriormente se efectuarán las eliminatorias. La victoria será puntuada con dos puntos, la derrota con un punto, y en caso de anulación penalizará con menos un punto.

En la ronda de eliminatoria (de cuartos en adelante) será el sistema de eliminación directa.

Tras el sorteo del Martes 26 de Julio se hará público en la página web de la Asociación Cultural Siglo XXII (www.asosigloxxii.es) el calendario de participación con el detalle de los horarios. Al igual que en el desarrollo del torneo puntualmente todos los días se publicarán los resultados de los partidos para el seguimiento.

Los árbitros encargados de dirigir el encuentro serán colaboradores de la Organización.

VII.- SORTEO

El sorteo de la fase de grupos se hará el Martes 26 de Julio en la Sede de la Asociación Cultural siglo XXII a las 20:00 horas de donde saldrán los distintos grupos, con modalidades del torneo.

VIII.- PREMIOS

Se procurará (aunque pueden sufrir modificaciones) que sean:

- a) Campeón: trofeo
- b) Segundo clasificado: trofeo
- c) Tercer clasificado: trofeo

NOTA: Cualquier punto no contemplado en estas bases, se regirá por el reglamento oficial de la FEDERACIÓN CASTELLANO MANCHEGA DE VOLEIBOL. La organización del Campeonato se reserva el derecho de modificar cualquier punto de las bases reguladoras del torneo en el momento que crea oportuno. Todo participante al inscribirse en el torneo ACEPTA INEXCUSABLEMENTE LAS CONDICIONES EXPUESTAS POR LA ORGANIZACIÓN. Al igual acepta que la organización no se hace responsable de las posibles lesiones que pudieran surgir derivadas de la participación en el evento, eximiendo, los participantes al abonar la inscripción, de toda culpa y responsabilidad a los organizadores y colaboradores.