

CRITERIOS DE SELECCIÓN PARA EL CAMPEONATO DEL MUNDO ESCOLAR DE BÁDMINTON 2012

España se ha inscrito en este Campeonato Internacional, que se celebrará en Caldas de Rainha (Portugal) durante los días 1 al 7 de mayo de 2012.

Dicha competición, convocada por la ISF (Federación Internacional de Deporte Escolar) permite en su normativa la participación en dos categorías: Centros Escolares (masculino y femenino) y Selecciones Escolares (masculina y femenina). Cada equipo estará formado por 4 deportistas y 1 entrenador.

Todos los deportistas han de cumplir el criterio general de la edad (nacidos en los años 1995-96-97-98), así como estar escolarizados en España.

El resto de los criterios, que regirán para la elección de los integrantes de la delegación española serán los siguientes:

CENTROS ESCOLARES

Se ha establecido un torneo de selección de los Centros Escolares denominado “**II Encuentro Nacional de Centros Escolares Vuela con el Bádminton**” de tal forma que, los equipos que resulten vencedores, serán los que representen a España (en esta categoría), en el Campeonato del Mundo Escolar.

Este torneo estará organizado conjuntamente por el Consejo Superior de Deportes y la Federación Española de Bádminton.

1) SEDE DEL TORNEO

- Lugar de celebración:

**Polideportivo Municipal Fernando Argüelles
c/ Antonio Mohedano s/n
29200 Antequera (Málaga)**

- Fecha: 9, 10 y 11 de Marzo de 2012
- Programa:
 - o Viernes: Recepción y acreditación de los equipos, competición (en función del número de inscripciones finales).
 - o Sábado: Competición mañana y tarde.
 - o Domingo: Competición hasta el mediodía.

- Contacto del torneo:

Responsable organización: Francisco J. Reyes (CD Los Colegiales)
Teléfono: 650165263
Correo electrónico: kiko-reyes@hotmail.com

2. NORMATIVA DE COMPETICIÓN

I) Competición por equipos

La competición se desarrollará por equipos en dos categorías diferentes: masculina y femenina. Se establece un máximo de 20 equipos en categoría masculina y 20 en femenina.

Cada CCAA tendrá derecho a estar representada al menos con 1 centro en cada categoría. Las vacantes que puedan surgir por la no inscripción de alguna CCAA, hasta el máximo establecido anteriormente se determinarán de la siguiente forma:

- Número de solicitudes de inscripción por cada CCAA.
- Si la CCAA tiene o no fase regional.
- Si el centro escolar está integrado o no en la campaña VCB.

II) Criterios de selección de los Centros Escolares

Atendiendo a los criterios generales y cupos máximos establecidos en el apartado I, se recomiendan los siguientes criterios técnicos a las a la hora de realizar la preinscripción de los centros escolares.

1) CCAA con fase regional de clasificación: En aquellas CCAA donde exista una competición escolar por equipos de carácter autonómico se tendrá como referencia la clasificación en dichos torneos para la realización de la selección de los equipos inscritos.

2) CCAA sin fase regional de clasificación: Los criterios de selección de los centros escolares que deseen inscribirse a esta competición y no pertenezcan a una CCAA con fase regional serán seleccionados de acuerdo a los siguientes criterios:

- Ser centros Vuela con el Bádminton: Centros que se hayan inscrito en la Campaña Vuela con el Bádminton en alguna de las 7 ediciones realizadas.
- Disponer de Escuela de Bádminton: Centros que desarrollen la actividad de Bádminton como actividad extraescolar.
- Participar en competiciones autonómicas. Centros que participen en alguna competición escolar de carácter autonómico (Juegos Escolares, o similar).

III) Composición de los equipos

1. Edades. Todos los jugadores participantes deben haber nacido en 1995, 1996, 1997 ó 1998. No se aceptará la participación de ningún jugador nacido en años diferentes a éstos.
2. Pertenencia al mismo centro escolar. Todos los jugadores del mismo equipo (centro escolar) deberán estar matriculados en el mismo centro durante el curso escolar 2011-2012. La organización solicitará al delegado de cada centro durante el proceso de acreditación el original del certificado de escolarización de todos los jugadores del equipo presentado en el periodo de preinscripción.
3. Número de equipos por jugador. Cada jugador/a podrá participar sólo en el equipo masculino o femenino de su centro escolar (bajo ningún concepto un mismo jugador podrá participar en dos equipos diferentes).
4. Número de equipos por centro escolar. Cada centro podrá participar con un máximo de dos equipos, uno en la categoría masculina y uno en la categoría femenina.
5. Número de participantes por equipo. Cada equipo estará compuesto por un máximo de 6 participantes
 - Un entrenador.
 - Un delegado (opcional).
 - Cuatro jugadores.

La función de entrenador-delegado deberá ejercerla un profesor del centro escolar que pueda certificar su relación con el mismo durante el curso 2011-2012 (además del profesor/a de Educación Física, podrá ejercer esta función el profesor de la actividad extraescolar, un entrenador de la agrupación deportiva, etc.). Es imprescindible la participación de al menos un entrenador con cada equipo (en caso de sólo acompañar un técnico al equipo, éste asumirá las funciones de entrenador y delegado).

6. Identificación de los deportistas. Todos los deportistas deberán llevar consigo su DNI en el momento de acudir a pista a disputar sus partidos como medio de identificación por el árbitro del partido.
7. Deportistas seleccionados por la FESBA para las “selecciones escolares”. Aquellos deportistas que hayan sido seleccionados por FESBA para participar en el Campeonato del Mundo Escolar en la categoría de selecciones escolares y acepten ir con la selección nacional no podrán ser inscritos por los centros escolares para participar en la fase de clasificación.

IV) Sistema de competición

1. Cada encuentro constará de 5 partidos: 3 individuales y 2 dobles. No obstante la organización podrá disminuir el número de partidos por encuentro a 3 en el caso de que la inscripción total de equipos así lo requiera.
2. Cada jugador podrá disputar un máximo de 2 partidos (siendo por tanto obligatoria la participación de cada jugador en al menos un partido del encuentro).
3. Sistema de puntuación: Los partidos se jugarán a 3 sets de 21 puntos (el sistema de puntuación podrá ser modificado en función del número de equipos inscritos).
4. Clasificación: Se establecerá una clasificación final del torneo atendiendo a:
 - Encuentro ganado: 3 puntos.
 - Encuentro perdido: 0 puntos.
 - Incomparecencia: -1 puntos.
5. El sistema de competición (eliminación directa, mixto, etc.) se decidirá una vez conocidos el número total de centros participantes.

Para todo lo no contemplado en esta normativa, se seguirá el Reglamento y Normativas de competición de la Federación Española de Bádminton.

3) INSCRIPCIONES

Cada Comunidad Autónoma será la responsable de remitir los impresos de inscripción en los plazos que se describen a continuación. Se han establecidos los siguientes plazos y procedimientos de inscripción al torneo:

a) Lunes, 6 de Febrero de 2012: Publicación por parte de la FESBA en su web www.badminton.es de los deportistas seleccionados/as para participar en el Campeonato del Mundo Escolar en la categoría de selecciones escolares.

b) Jueves, 16 de Febrero de 2012:

Impreso de pre-inscripción de los centros: Escrito oficial de la CCAA con los centros que desean participar en el torneo, adjuntando los modelos que se adjuntan a esta normativa donde se establecen los datos genéricos del centro/s escolar/es que aspiran a participar en el torneo y se pre-inscriben en el mismo.

Medio de envío	Detalle
Fax al CSD	91.589.67.60
Correo electrónico CSD	inscribe.escolares@csd.gob.es
Correo electrónico ORGANIZACIÓN	kiko-reyes@hotmail.com

c) Lunes, 20 de Febrero de 2012: Desde la Federación Española de Bádminton se hará público el listado de centros escolares seleccionados.

d) Viernes 24 de Febrero de 2012

Impreso de inscripción de los deportistas: Donde se detallan los nombres de los deportistas y entrenadores/delegados que asistirán a la competición. En dicho impreso se harán constar, así mismo, dos deportistas a modo de “reserva” por si hubiera alguna baja hasta el momento de la acreditación. En tales casos, los deportistas consignados como “reserva” podrán suplir dichas bajas.

Medio de envío	Detalle
Correo electrónico CSD	inscribe.escolares@csd.gob.es
Correo electrónico ORGANIZACIÓN	kiko-reyes@hotmail.com

4) ACREDITACIONES

El responsable de cada equipo (entrenador, delegado o persona designada por el Centro Escolar) debe presentar en el momento de la acreditación ante la secretaría de competición la siguiente documentación:

- El original del modelo de inscripción que se adjunta (relación nominal de deportistas).
- El original del certificado de escolaridad de todos los deportistas en el Centro de que se trate.
- DNI o pasaporte individual originales para los/as participantes españoles/as y tarjeta de residente o pasaporte individual originales, para las personas extranjeras, o documento nacional de identidad del país de origen.

5) COBERTURA MÉDICA:

La organización asegurará la presencia de un médico en la instalación durante la competición. Asimismo, todos los participantes en la competición dispondrán de cobertura médica durante el evento a través de la póliza que, a tales efectos, tiene contratada el Consejo Superior de Deportes para estos eventos. Todos los detalles sobre dicha cobertura se harán constar durante la reunión técnica previa a la competición.

6) GASTOS DE PARTICIPACIÓN

El Consejo Superior de Deportes subvencionará a las Comunidades Autónomas el desplazamiento de los colegios participantes que les representen, en las mismas condiciones que el resto de actividades convocadas en los Campeonatos de España en Edad Escolar 2012.

El gasto de alojamiento para esta prueba de selección (si fuera necesario) y manutención, correrá por cuenta de los colegios participantes.

7) ALOJAMIENTOS

La organización ha previsto un alojamiento oficial con precios especiales para todos los participantes:

ALOJAMIENTO OFICIAL:

HOTEL ANTEQUERA GOLF (CUATRO ESTRELLAS)

Localizador de reserva: G-85253

Habitaciones triples para niños:

Triple en PC: 50 euros por persona y día
Triple en MP: 37,5 euros por persona y día
Triple en AD: 25 euros por persona y día

Habitaciones dobles para adultos (técnicos/familiares):

Doble en PC: 60 euros por persona y día
Doble en MP: 45 euros por persona y día
Doble en AD: 30 euros por persona y día

Suplemento individual: 20 euros
3ª persona adulta: descuento 30 por ciento
3ª persona niño: descuento 50 por ciento

PC: pensión completa

MP: media pensión (desayuno+cena ó almuerzo, especificándolo en este último caso)

AD: alojamiento+desayuno

Incluido el uso del SPA de forma gratuita para todas las personas que hagan reserva.

IMPORTANTE:

- Mencionar el localizador a la hora de hacer la reserva
- Las pensiones no incluyen la bebida
- Facilitar tarjeta de crédito y caducidad de la misma como garantía, al hacer la reserva.

HOTEL-MESÓN “EL NÚMERO UNO” (DOS ESTRELLAS)

Situado a 10/15 minutos a pie del Pabellón. 18 habitaciones.

35 euros/habitación/noche, 2 camas
40 euros/habitación/noche, 3 camas
10/comida (cena ó almuerzo)
2 euros/desayuno (café+tostadas)

C/ Lucena, nº 40, 29200 Antequera (Málaga). Telf. 952843134.

<http://www.hostalnumerouno.com/>

HOTEL CASTILLA (DOS ESTRELLA)

Situado a 7/10 minutos a pie del Pabellón. 18 habitaciones.

40 euros/habitación doble/noche
54 euros/habitación doble + suplemento/noche
8 euros almuerzo
9 euros cena

CSD

2,80 desayuno

C/ Infante Don Fernando, nº 40, 29200 Antequera (Málaga). Telf. 952843090
<http://www.castillahotel.com/informacion.htm>

SELECCIONES ESCOLARES

Los deportistas serán designados por el Responsable de Selecciones Nacionales con el visto bueno de la Dirección Deportiva de la Federación Española de Bádminton, siempre que cumplan todos los requisitos marcados en la convocatoria oficial de la ISF para esta competición.

La Federación Española de Bádminton hará pública la selección de deportistas para el Campeonato del Mundo Escolar para las categorías de selecciones escolares masculinas y femeninas a través de su página web www.badminton.es e individualmente a cada deportista. Dicha publicación se realizará con fecha de 6 de Febrero de 2012.

Aquellos deportistas que hayan sido seleccionados, podrán renunciar a dicha selección si tuvieran intención de participar en la competición clasificatoria de centros escolares representando a su centro escolar. A tales efectos, la FESBA solicitará una aceptación-denegación por escrito a cada deportista.

