


INSCRIPCIÓN Y PRECIO:

220 EUROS POR EQUIPO (12 JUGADORES MÁS 1 DELEGADO O ENTRENADOR)

INCLUYE:

- PARTICIPACIÓN EN EL TORNEO.
- ARBITRAJES.
- SERVICIO MÉDICO (PARA UNA PRIMERA ATENCIÓN).
- AMBULANCIA.
- AGUA.
- SERVICIO DE DUCHAS EN EL PABELLÓN CUBIERTO MUNICIPAL.
- TERCER TIEMPO (BBQ HAMBURGUESA MAS DOS CERVEZAS).
- ENTRADA Y COPA GRATIS EN LA DISCOTECA CAFÉ DEL MAR (ANTES DE LAS DOS DE LA MAÑANA).
- ACTUACIÓN GRUPO DE MÚSICA (TERCER TIEMPO).
- SESIÓN DJ EN CAFÉ DEL MAR TARIFA.

PROGRAMA

9 DE JULIO – PLAYA DE LOS LANCES

- 10:00 REUNIÓN CON DELEGADOS. ENTREGA DE DOCUMENTACIÓN.
- 10:30 COMIENZO DEL TORNEO (ININTERRUMPIDO).
- 19:00 INICIO DE FINALES.
- 20:30 FIN DE COMPETICIÓN.
- 20:30 ACTUACIÓN GRUPO DE MÚSICA.
- 22:00 ENTREGA DE TROFEOS.
- 22:30 CENA TERCER TIEMPO.
- 01.30 FIESTA CAFÉ DEL MAR TARIFA.

RESERVA DE PLAZA

Para formalizar la inscripción deberás hacer el ingreso de 220 euros antes del 25 de junio, anotando el nombre del equipo (Concepto: Rugby Playa – Nombre del equipo). IBAN ES03 0182 2735 2702 0163 6412 (BBVA – Club Costa Barbarians del Sol y de la Luz). A partir de esa fecha no admitiremos a más equipos.

A continuación, deberás rellenar la hoja de inscripción adjunta y enviarla al correo tarifabeachrugby@gmail.com junto con el justificante de ingreso, especificando el nombre del equipo. En cuanto lo recibamos, nos pondremos en contacto contigo vía correo electrónico o por teléfono. Si el equipo no se presenta el día del torneo pierde la totalidad de lo ingresado. Cada equipo deberá designar a un delegado que será el responsable ante los organizadores. Máximo de 28 equipos, se inscribirán los primeros 28 equipos en realizar la reserva.

También se hará una bolsa de jugadores para aquellos que no tengan equipo puedan jugar con aquellos equipos que lo necesiten. Interesados dirigirse a tarifabeachrugby@gmail.com

El Club Costa Barbarians como organizador del torneo, no se hace responsable de los posibles gastos derivados de cualquier lesión, enfermedad o muerte de los participantes en el torneo.

LOS DELEGADOS DE EQUIPO TENDRÁN QUE FIRMAR EL REGLAMENTO DE TORNEO EL DÍA DE LA COMPETICIÓN COMO DECLARACIÓN DE QUE TODOS LOS MIEMBROS DE SU EQUIPO ESTÁN ASEGURADOS ADECUADAMENTE, EXIMIENDO A LA ORGANIZACIÓN DE CUALQUIER TIPO DE RESPONSABILIDAD POR LESIÓN, ENFERMEDAD O MUERTE Y DE SUS CONSECUENCIAS POR PARTE DE CUALQUIER PARTICIPANTE EN EL TORNEO.

Todos los equipos deben ser conscientes, y responsables de proporcionar un seguro médico a sus participantes. La Organización del torneo no es responsable de cualquier cobertura médica o reclamación. La organización del torneo proporcionará los primeros auxilios y transporte de emergencia a un solo centro médico.

ENTREGA DE LA LISTA DE JUGADORES PARTICIPANTES

La lista de jugadores participantes, se entregará como último plazo el sábado 9 de julio a las diez de la mañana (se puede enviar antes vía correo electrónico), antes del comienzo del Torneo.

Será necesaria la identificación de todos los jugadores de cada equipo, para ello, el delegado deberá presentar licencia federativa, DNI o pasaporte de cada jugador de su equipo, también deberá presentar la hoja de inscripción que se adjunta debidamente cumplimentada. No se permitirá el intercambio de jugadores en los distintos equipos, habrá un juez de silla que controlará la actuación de cada jugador y lo reflejará en el acta de cada partido.

ESTRUCTURA DEL TORNEO

Categoría masculina. Fase de grupos, semifinales y final. Tres trofeos. Mínimo de 4 partidos garantizados cada equipo.

Categoría femenina. Fase de grupos y finales. Mínimo de 4 partidos garantizados cada equipo.

Categoría veteranos. Fase de grupos y finales. Mínimo de 4 partidos garantizados cada equipo.

Sólo podrán participar mayores de 18 años. El torneo se desarrollará en dos campos de juego.

El torneo se jugará con las reglas de rugby playa de la World Rugby, que se adjuntan. Si algún jugador comete una infracción grave (anti juego) será expulsado de la competición y su equipo jugará con cuatro jugadores en campo hasta el final del partido en curso. No podrán participar aquellos jugadores que hayan sido expulsados por anti juego en años anteriores.

Cada partido contará con un árbitro y un auxiliar.

No se permitirá jugar a ningún jugador con camisetas de algodón, sólo se permitirá con camisetas técnicas de rugby.

Si las condiciones de viento fueran muy desfavorables, el torneo se desarrollará en el campo de fútbol de césped natural, frente a la playa, así que traed botas.

CAMPO DE JUEGO E INSTALACIONES

Este año volveremos a estar justo enfrente del local Café del Mar Beach, en el paseo marítimo, muy cerca de la piscina municipal. Campo de juego: largo 31 metros, incluido áreas ensayo de 3 metros cada una. Ancho 25 metros. Habrá vestuarios y duchas a disposición de los participantes, a cinco minutos andando desde los campos de juego, que estará abierto hasta las diez de la noche (para cambiarse y ducharse, no para dejar efectos personales).

ALOJAMIENTO

Camping Rio Jara. C.N. 340, Km 80. Tel: 956 68 05 70 <http://www.campingriojara.com/>

20 % de descuento para participantes al torneo, al reservar sólo hay que especificar que vais a participar al Torneo Tarifa Beach Rugby.

- PARA OTRAS OPCIONES, VER DOCUMENTO ADJUNTO.

CONTACTO:

E-mail: tarifabeachrugby@gmail.com

José Arjona: 666.423.678 - Chema Beceiro: 619.94.48.45 - Carlos Balloqui: 678.522.176