

BASES DEL TORNEO “PADEL HERRERA” 2014

(Meses de Mayo a Julio 2014).

1. El Torneo de PADEL HERRERA 2014 (en adelante el Torneo) estará formado por parejas y dividido en dos grupos: masculino y femenino. A su vez, en función de las parejas apuntadas, los grupos se podrán dividir en varios subgrupos con fin de agilizar la competición.
2. El torneo se desarrollará en dos fases. La **primera fase** desde **el 26 de mayo hasta el 13 de julio**. La **segunda fase** desde el **14 de julio hasta el 20 de julio**, donde se jugarán los partidos correspondientes a los cuartos de final, semifinales y la gran final.
3. Podrá participar en el torneo cualquier pareja formada tanto por socios como no socios del club Padel Herrera. La participación es gratuita para socios, y tendrá un coste de 5€ por participante para no socios. Los socios que no hayan abonado el año actual deberán abonarlo previamente a la inscripción.
4. La puntuación obtenida en cada partido computará por pareja, acumulándose hasta terminar la primera fase. Al finalizar la fase, en caso de empate entre dos o más parejas, para deshacer el mismo, se contabilizará por este orden: 1º la diferencia entre sets ganados y perdidos, y si sigue el empate se recurrirá a la diferencia entre juegos ganados y perdidos.
5. Cada semana se jugará un partido según el Cuadro de Juego de la Organización. Se podrán jugar partidos adelantados o cambiar el orden, pero es recomendable en todo momento, intentar respetar el Cuadro de Juego estando en contacto con los participantes.
6. Para cada partido y de manera rotativa se designará por la Organización en el Cuadro de Juego a una pareja que deberá actuar como organizador (en adelante Pareja Organizadora) y que desempeñará las siguientes funciones:
 - La pista principal será la de Herrera de Duero, que, avisando con antelación a la Organización, se reservará anticipadamente para que se permita el normal desarrollo del torneo. El disfrute de la pista para los partidos del torneo no tendrá coste, lo asume la organización. No obstante, el partido podrá ser jugado en cualquier otra

pista siempre que estén de acuerdo los participantes, y si el uso de dicha pista tuviese coste, será asumido por los participantes del partido.

- Poner de acuerdo a todos los jugadores para designar un día y hora de juego, mediante un correo electrónico y teléfono móvil, aportado por cada jugador.
- En casos EXCEPCIONALES (lluvia, pistas ocupadas por participantes, horarios no compatibles entre parejas.....) la Pareja Organizadora deberá buscar día, hora y pista de juego, siempre que estén de acuerdo los cuatro jugadores.
- Comunicar a la Organización el resultado del partido a la finalización del mismo.
- Facilitar tres pelotas para jugar, aportadas por la organización, que estarán disponibles en el bar “El Nido de Rubén”.
- Recoger la llave de la pista de padel, 15 minutos antes del partido, que estará disponible en el bar “El Nido de Rubén”.

7. La reserva de pista se podrá realizar en cuanto esté fijado el partido, siempre y cuando no esté reservada ya. Se podrá reservar con cualquier antelación (más de una semana de antelación está permitida).

8. Los partidos se jugaran teniendo en cuenta las siguientes normas:

- El partido se disputará al mejor de tres sets.
- La pareja de Padel ganará un set cuando consiga ganar 6 o más juegos con una diferencia de al menos 2 juegos con la pareja rival.
- Cuando se llegue en un Set al empate técnico de 6 juegos, se disputará el desempate mediante el sistema “Tie-Break”.
- Para cualquier duda respecto al desarrollo del juego, nos ceñiremos al reglamento de la Federación Española de Padel.
- Si en el transcurso del partido se lesionara uno de los participantes, el partido se le dará por ganado a la otra pareja. Si es de gravedad (más de una semana) se podrá coger a otro jugador (comunicándolo a la Organización) para el resto de partidos que le falte a dicha pareja.

9. Cuando un jugador no pueda disputar el partido programado, ya sea por motivos particulares o por causas excepcionales, el resto de jugadores decidirán una de las siguientes opciones:

- Se podrá posponer el partido como máximo una semana, o
 - Se podrá contar con la participación de un sustituto puntual para ese partido, siendo necesidad que este sustituto sea aceptado por la pareja contraria, o
 - Si no se llega a un acuerdo, la organización tomará la decisión final.
10. Las puntuaciones de los partidos se realizaran de la siguiente forma:
- Por jugar el partido se dará un punto a ambas parejas
 - La pareja que gane los dos primeros Sets de un partido sumará 3 puntos y la perdedora 0 puntos. El computo total será, ganadores 4 puntos, perdedores 1 punto.
 - Los partidos donde la pareja perdedora logre ganar un set; la pareja ganadora sumará 3 puntos y la pareja perdedora 1 punto. El cómputo total será, ganadores 4 puntos, perdedores 2 puntos.
 - Para cualquier duda respecto al desarrollo del juego, nos ceñiremos al reglamento de la Federación Española de Padel.
11. Los ganadores de la primera fase serán las parejas de cada grupo al término de todos los partidos de la fase, que alcancen la mayor puntuación.
12. La segunda fase será a eliminatoria de un solo partido.
13. La Organización actualizará la clasificación con los datos aportados por los Jugadores Organizadores periódicamente.
14. Los cambios de fechas de un partido o el cambio de un jugador se comunicará a la Organización con el resultado del partido, así como las lesiones que sean consideradas de larga duración.
15. La Organización podrá variar las bases de juego del TORNEO, en función de la resolución a los problemas que se pudieran ocasionar, atendiendo al beneficio general de los participantes.
16. Todo participante en el TORNEO deberá aceptar las Bases de juego establecidas, incluidos los cambios que se puedan producir, los cuales serán comunicados en tiempo y forma a la Organización que los comunicará inmediatamente publicándolo en la página web.

La Organización.