

TORNEO DE TENIS “OPEN BANCO DE ALIMENTOS PRIMAVERA 2016”

Reglamento de Competición

- 1.- El campeonato se regirá por las normas de la REAL FEDERACION ESPAÑOLA DE TENIS.
- 2.- Podrán participar todos los jugadores que tengan licencia en vigor de la RFET en el 2016.
- 3.- **FECHAS:** del 9 al 19 de junio de 2016.
- 4.- **Nº HOMOLOGACIÓN: 991.**
- 5.- **CATEGORIAS:** Benjamín, Alevín, Infantil, Cadete, Junior, Senior, Veteranos Junior, Veteranos Senior, Dobles (masculino y femenino). Mínimo 16 inscripciones por categoría.
- 6.- Las inscripciones deberán efectuarse antes de las 19:00 horas del día 6 de junio de 2016.
- 7.- El sorteo se celebrará en los locales del Club el 7 de junio de 2016 a las 17:30 horas.
- 8.- Los partidos se jugarán al mejor de dos sets, aplicándose TIE BREAK en todos ellos. En caso de empate a sets se jugará un SUPER TIE-BREAK.
- 9.- Los partidos se jugarán el día y hora señalados por el Juez Arbitro. Aquellos que se apunten en más de una categoría deberán jugar más de un partido en el mismo día, si así lo establece el Juez Arbitro.
- 10.- Se aplicará rigurosamente el W.O. a todo jugador que transcurridos 15 minutos de la hora fijada no se encuentre preparado en la pista para iniciar su partido.
- 11.- Todo jugador tendrá que disputar más de un partido al día, si así lo requiere el Juez Arbitro.
- 12.- Los partidos se jugarán con bolas BABOLAT.
- 13.- Los jugadores deberán utilizar vestimenta adecuada para jugar sus partidos.
- 14.- El Juez Arbitro podrá alterar el orden o incluso suspender partidos por mal tiempo o cualquier otra causa que impida la celebración en condiciones óptimas.
- 15.- Todas las cuestiones que se presenten y no figuren en el Reglamento de la RFET, serán resueltas por el Juez Arbitro, siendo su veredicto inapelable.
- 16.- El Juez Arbitro se reserva el derecho expreso de modificar cualquiera de las presentes normas específicas con el fin de contribuir a la mejor organización y desarrollo del Campeonato.
- 17.- Las inscripciones deberán realizarse o dirigirse de 10 a 13 horas o de 16 a 19 horas al **CLUB SANTO DOMINGO** en A Derrasa. (Pereiro de Aguiar) Tfno / Fax: 988 38 00 43 o bien por e-mail: info@club santodomingo.es, facilitando nombre, apellidos, nº licencia, fecha de nacimiento, Club, teléfono de contacto y clasificación actual. Todas las inscripciones incompletas serán rechazadas.
- 18.- Cuotas de inscripción:

	1 categoría	2 categorías	3 categorías
Absoluto, veteranos y dobles	12 € (socios: 10 €)	15 € (socios: 12 €)	17 € (socios: 14 €)
Resto categorías	6 € (socios: 4 €)	10 € (socios: 8 €)	12 € (socios: 10 €)

Todos los jugadores inscritos deberán aportar 3 kg. de alimentos no perecederos, en caso de no hacerlo pagarán un suplemento de 3 € en la inscripción; todo ello se donará al **Banco de Alimentos de Ourense**

El pago se hará efectivo antes del día 7 de junio, bien en las oficinas del Club Santo Domingo o mediante ingreso en la siguiente cuenta de la Caixa Geral: **ES41 0130 3006 2401 3699 0763** indicando el nombre del jugador inscrito. En caso de quedar desierta alguna prueba, la organización habilitará los medios para la devolución del importe de la inscripción.

19.- Se aplicará con todo rigor el CODIGO DE CONDUCTA a todo jugador que se comporte antideportivamente.

20.- **PREMIOS Y REGALOS:**

CATEGORIA	CAMPEÓN	SUBCAMPEÓN
Absoluto masculino	120 € + trofeo	80 € + trofeo
Absoluto femenino	80 € + trofeo	50 € + trofeo
Resto categorías	Vale mat. dep. (30 €)+ trofeo	Vale mat. dep. (20 €)+ trofeo

21.- **JUEZ ARBITRO:** Ricardo Alvarez: 670 220 339

JUECES ARBITRO ADJUNTOS: Moncho Gorgojo – Carlos Carreira

