

1.- La organización de la liga

La liga se crea en el año 2002 a iniciativa del comité organizador formado por Manuel Luengo, Paco Batalla y Paco Moya. Dicho comité gestiona la organización de la liga y la cena entrega de premios de clausura de la competición.

2.- Inscripción de equipos / jugador@s:

2.1. La cuota de inscripción por equipo será de: 220€ el primer equipo, 195€ el segundo y 170€ el tercero y sucesivos, que se abonará antes del inicio de la competición. Esto da derecho a:

- Derechos de participación en la competición. A partir del 20 de enero, la cuota pagada por un equipo no será objeto de devolución.
- 21 botes de pelotas “Dunlop pro pádel” por equipo.
- 2 invitaciones por club para el cocktail entrega de premios.

De no realizar el pago en fecha, la organización se reserva el derecho de disponer de la plaza como crea oportuno.

Para realizar el pago:

- Titular de la cuenta: Padelporequiposmadrid
- Número de cuenta: ES92-2105-6071-753400002621
- Concepto: Nombre del Equipo

2.2. Requisitos a cumplir por los equipos para participar en la Liga:

- Podrá participar* cualquier club que esté a un máximo de 79km de la puerta del sol, sea o no de la CCAA, que corresponde a la distancia entre San Martín de Valdeiglesias y puerta del sol. ***Ver anexo Normativa punto Covid-19.**
- Número de jugadores: Se exige un mínimo de 22 inscritos por equipo (16 masculinos, y 6 femeninos). Desde la edición 2017, será obligatorio que cumplan 13 años como mínimo en el año de la edición de juego.

2.3. Antes del comienzo de la competición, el comité organizador decidirá el último día para que los clubes introduzcan en la aplicación-web de la liga la documentación necesaria para poder participar. Habrá que rellenar obligatoriamente nombre, teléfono y e-mail tanto del responsable del club como del capitán de cada equipo, así como, número y tipo de pistas para las eliminatorias, día y hora de juego, datos del club, y relación de jugadores participantes en la Liga detallando nombre, dos apellidos, número de DNI y mail, que estarán ocultos.

2.4. Se podrán incorporar jugadores* hasta el viernes de la semana de comienzo de la segunda vuelta. En caso de detectarse algún jugador inscrito en más de un equipo por error, este pasará a pertenecer solo al equipo en el que primero jugó. ***Ver anexo Normativa punto Covid-19.**

2.5. Actualización de listado de jugador@s. Para que un jugador inscrito pueda jugar en la jornada de inscripción, deberá hacerse antes del miércoles a 15h. De ser posterior, será jugador NO alineable para dicha jornada. A excepción de la primera jornada, que podrán jugar todos los inscritos hasta el viernes previo a 23,59hs.

3.- Reglamento de Competición - Edición 2022

3.1. En cada edición se modifica el reglamento en base a situaciones producidas durante la competición para seguir mejorando el funcionamiento de la misma.

3.2. Fechas de interés:

- Preconfirmación de equipos: Hasta el 10 de Enero.
- Cierre provisional de divisiones/grupos, con los equipos pre confirmados, el 11 de Enero.
- Abono de inscripciones hasta el 25 de Enero.
- Calendario* disponible desde el 28 de Enero. ***Ver anexo Normativa punto Covid-19.**
- Recogida de pelotas: 3, 4, y 5 de Febrero en los siguientes horarios y sedes.
 - Ciudad de la Raqueta. Equipos Zona Norte.
 - Ondapadel. Equipos Zona Sur.
 - Horarios:
 - Días jueves 3 y viernes 4, de 10 a 20hs.
 - Sábado 5, de 10hs a 13hs.
 - Fuera de esos días, se podrán recoger en Ondapadel de lunes a viernes (hasta el viernes 18 de Febrero) de 17 a 21hs. ***Pasada la fecha se pierde el derecho de retirada pero no la obligatoriedad de su uso en la competición.***
- Fecha de comienzo: 5/6 Febrero de 2022.
- Última jornada de liga: 28/29 Mayo de 2022.
- Play Off 4/5 de Junio 2022.
- Cocktail-entrega de premios: 11 Junio.

3.3. Sistema de Juego y Clasificación:

Los partidos se jugarán al mejor de 3 sets, con tie-break en todos ellos.

Se aplicará la Normativa/Reglamento FEP para cualquier aspecto no contemplado en esta normativa

- **1 punto por cada partido ganado.**
- W.O del equipo -1 punto.
- 2º W.O del equipo – 2 puntos.
- 3º W.O del equipo expulsión de la competición.

En caso de empate a puntos entre equipos en la clasificación final, este se deshará según el criterio:

- Partidos ganados/perdidos entre afectados.
- De persistir, sets ganados/perdidos entre los afectados.
- De persistir, juegos ganados/perdidos entre los afectados.
- *De persistir, mayor número de confrontaciones ganadas en la Liga regular.*
- Cuando el empate se produzca entre tres o más equipos se seguirán los mismos criterios. En el momento en que el empate se reduzca a dos equipos, se seguirá el mismo criterio comenzando por el 1º criterio de desempate.

3.4. Ranking propio de la Liga:

La Liga dispone de un RANKING PROPIO para todos los jugador@s. Este viene por los puntos conseguidos en la Edición anterior y se irán actualizando semanalmente, es decir, los puntos serán dinámicos sumando en función de los partidos disputados y sus resultados (Ver tabla de puntos anexa).

Las actualizaciones de puntos se realizarán semanalmente los miércoles a las 15hs.

Excepciones:

Primera jornada, se actualizarán los puntos de los jugadores incluidos hasta el viernes previo a Jornada 1 a 23,59hs para que sean alineables.

Actas metidas fuera de plazo o actas firmadas como "no conforme". Ambos casos, los puntos se actualizarán en la semana siguiente para evitar cambios de puntos en mitad de una jornada.

Las parejas deberán ser alineadas por la suma de puntos en TODAS las divisiones, desde Honor hasta 5ª División. Entendiendo de mayor a menor suma de puntos. En caso de igualdad en la pareja, será a discreción del capitán.

A partir de la Liga 2021 se defenderán puntos, llamados "Puntos average".

3.5. Día y hora de juego:

El día de juego será el sábado ó domingo (a elección de club anfitrión), manteniendo el horario para todas las jornadas. En caso de modificación, por fuerza mayor, del horario establecido en la hoja de inscripción, el equipo local deberá comunicárselo al visitante como máximo el lunes previo a la confrontación. Deberá poner copia a la organización y tendrá que ser autorizado por esta salvo acuerdo entre las partes.

Nunca podrá empezar antes de las 10hs ni después de las 19hs. Salvo los que dispongan de 2 pistas que será a las 18hs.

3.6. Confrontaciones:

Los equipos pondrán a disposición de la eliminatoria las pistas para poder disputar la misma, según calendario y hora marcada por el equipo local y salvo fuerza mayor, vestuarios. El equipo/jugador visitante NO deberá abonar nada al equipo local.

El N° mínimo de pistas será de 3 y comenzaran a la misma hora salvo 2 excepciones en las que se podrá jugar con 2:

- La instalación solo dispone de 2 pistas.
- La instalación dispone de más de 2 pistas pero coinciden en casa más de dos equipos a la vez.

En caso de clubes con distintos tipos de pistas, estas se sortearan entre los partidos a jugar salvo acuerdo entre capitanes.

El equipo local está obligado, a poner un mínimo de tres botes de bolas nuevos, independientemente del número de partidos que se jueguen en el primer turno. Si la Liga consigue "bola oficial", se repartirá a razón de 21 botes / equipo y solo se podrá jugar con dicha bola.

El incumplimiento de cualquiera de estos dos puntos anteriores, se sancionará con W.O. para el equipo local, salvo que se dispute la eliminatoria, en cuyo caso no se podrá reclamar.

Cada confrontación constara de 6 partidos (4 masculinos y 2 femeninos). El número mínimo de partidos a jugar será de 4. Si alguno de los equipos no puede juntar 4 parejas, la confrontación será ganada por el equipo contrario.

Si no se puede acabar algún partido por falta de tiempo en la reserva de pistas, estos serán perdidos por el equipo local salvo que se pueda cambiar de pista y esta sea de la misma tipología. Si no se pudiera empezar a la hora fijada por el mismo problema, el equipo visitante al pasar 15' sobre la hora marcada como comienzo de la eliminatoria, podrá dar "wo no avisado" a las parejas que les ocurra.

Si por inclemencias del tiempo, rotura de cristales, luces....no se pudiera acabar una eliminatoria ya empezada, los capitanes se pondrán de acuerdo en día y hora para su terminación según marcador, con los mismos jugadores. De no ser así, dichos partidos se tratarían como wo avisado, salvo acuerdo entre capitanes.

Antes de comenzar los encuentros los capitanes se entregarán por escrito su alineación no pudiéndose modificar esta bajo ningún concepto. Además cada jugador tendrá que enseñar el D.N.I. al capitán rival antes del comienzo del partido ó antes de que acabe la eliminatoria (en caso que este lo solicite). Los documentos válidos son: DNI, carnet conducir, pasaporte y abono transportes. De no presentarse se sancionaría como W.O. NO avisado en la pareja que no presente documentación.

El orden de juego será el siguiente:

- 1° Partido Masculino 1.
- 2° Partido Femenino 1.
- 3° Partido Masculino 2.
- 4° Partido Femenino 2.
- 5° Partido Masculino 3.
- 6° Partido Masculino 4.

Este orden podrá ser variado previo acuerdo entre los capitanes y mediante confirmación por e-mail con copia al comité organizador. En caso de haber más de un turno de juego, se establece como tiempo mínimo de espera una hora desde el comienzo del partido del turno anterior. Por ello no se podrá aplicar W.O. hasta transcurridos al menos 75 minutos desde el inicio del partido anterior.

De entrar jugadores en pista de forma equivocada, una vez iniciado cualquiera de los partidos afectados, estos deberán jugarse con ese nuevo orden, no habiendo derecho a reclamar.

3.7. Configuración de las parejas:

La Liga ha creado una tabla de puntos para la elaboración de un RANKING PROPIO en función de los resultados de los jugadores jornada a jornada del 2019. Esto genera un ranking global de la Liga y un ranking por divisiones de equipos y un ranking con puntos de los jugadores.

Desde la edición 2019, este ranking es vinculante para la Liga en TODAS LAS DIVISIONES.

Los jugadores que no tengan puntos irán colocados como estime el Capitán teniendo en cuenta siempre, que la suma de puntos de cada pareja debe ser de mayor a menor puntuación (es decir la puntuación de la pareja 1 será mayor que la puntuación de la pareja 2 y así sucesivamente).

Nota: la subida de algún jugador filial a equipo superior, sube con los puntos que tenga a efectos de alineación.

Subida de jugador de equipo filial: Con los jugadores de los equipos B, C..., filiales, si suben una segunda vez a jugar con el equipo A B..., superior al suyo, pasaran a formar parte de ese equipo no pudiendo jugar más partidos con el equipo inicial durante el resto de la liga. Ni podrán seguir subiendo, por ejemplo: un jugador que sube del C al B, ya no tendrá posibilidad de subir nuevamente al A. Si coinciden dos o más equipos del mismo club en la misma división, sean ó no del mismo grupo de haberlos, esta norma no tendrá valor porque no se podrán mover jugadores de un equipo a otro.

NO podrá haber en equipos filiales ningún jugador entre los 100 primeros FMP y 50 WPT o circuito profesional equivalente, y 50 y 25 respectivamente para jugadoras, salvo equipos que tengan más de 16 jugadores/8 jugadoras, en esa situación.

En caso de alineación irregular por parte de algún equipo, esta podrá ser reclamada hasta 10 días naturales después de la finalización de la jornada, es decir, hasta las 14 horas del miércoles de la segunda semana después de la jornada. Pasado este plazo no se atenderán reclamaciones.

En caso de suplantación de identidad de algún jugador/a, su equipo perderá 6/0 esa eliminatoria.

3.8. Tratamientos W.O. Parejas:

Si el W.O. es conocido antes del viernes a 24 hs, enviar mail y aviso por teléfono a capitán rival con copia a la organización. Este será siempre en la última pareja.

Si el W.O. es sobre la marcha (no avisado), la eliminatoria empieza con "-1" para el equipo infractor en partidos si es una pareja, y si el W.O. es en dos parejas, entonces la eliminatoria comienza "-3".

Si al realizar el acta hay algún jugador que no aparece en la web "jugador no inscrito", entonces se aplicara un W.O. como "no avisado".

3.9. Resultados y Actas:

Será responsabilidad del capitán local la confección del acta del encuentro en la aplicación de la web antes de las 14 horas del martes siguiente a la eliminatoria. De no introducir el acta en plazo, el equipo local la primera vez será advertido y a partir de la segunda obtendrá 0 puntos en ese encuentro independientemente de cuál haya sido el resultado. Al equipo visitante se le asignará el resultado real de la confrontación.

En el acta constarán: nombre y apellidos de las parejas y resultado de los partidos, saliendo automáticamente el de la confrontación. El equipo visitante tendrá que validar el acta en la aplicación antes de las 14h del miércoles posterior a la eliminatoria. En caso de incidencias deberá hacerlo como no conforme en la casilla a tal efecto y enviar por mail la reclamación, adjuntando fotocopia del acta física. Pasadas las 14h de dicho miércoles, el acta se dará por válida automáticamente.

3.10. Aplazamientos: **Ver anexo Normativa punto Covid-19.*

Solo se podrá aplazar por inclemencias meteorológicas y únicamente se podrá realizar 90 minutos antes del comienzo de la confrontación, nunca antes. Una confrontación aplazada se deberá disputar en las 4 siguientes semanas al aplazamiento. De no ser así, el Comité Organizador fijará una fecha en la que se tendrá que disputar obligatoriamente. El aplazamiento deberá formalizarse enviando un mail entre equipos con copia a la organización.

No se podrá jugar la última jornada con partidos aplazados. Los aplazados tendrán una jornada para tal efecto antes de la última jornada. La sanción será de cero puntos para ambos equipos en esa eliminatoria, salvo que uno de los equipos demuestre que ha intentado jugar dicha eliminatoria mediante comunicación por mail a equipo rival / organización.

3.11. Ascensos y descensos:

Desde 2016 la liga está estructurada de una forma más piramidal para agilizar los ascensos y descensos entre divisiones.

En todas las divisiones descenderán cada temporada los equipos clasificados en 7º y 8º lugar de cada grupo. Los ascensos saldrán de los playoffs definidos a continuación:

- Primera División:
 - 1º grupo A vs 2º grupo B. Ascende el ganador.
 - 1º grupo B vs 2º grupo A. Ascende el ganador.
- Segunda División Sur:
 - 1º grupo A vs 2º grupo B. Ascende el ganador.
 - 1º grupo B vs 2º grupo A. Ascende el ganador.
- Segunda División Norte:
 - 1º grupo A vs 2º grupo B. Ascende el ganador.
 - 1º grupo B vs 2º grupo A. Ascende el ganador.
- Tercera División Sur:
 - Ascenso directo de los Campeones de cada grupo.
 - Play off entre los dos mejores segundos. Ascende el ganador.
- Tercera División Norte:
 - Ascenso directo de los Campeones de cada grupo.
 - Play off entre los dos mejores segundos. Ascende el ganador.
- Cuarta División Sur:
 - Ascenso directo de los Campeones de cada grupo.
 - Play off entre los cuatro segundos, sorteando cruces. Ascenden los dos ganadores.

- Cuarta División Norte:
 - Ascenso directo de los Campeones de cada grupo.
 - Play off entre los cuatro segundos, sorteando cruces. Ascenden los dos ganadores.
- Quinta División Sur:
 - Ascenso directo de los Campeones de cada grupo.
 - Subcampeones: Pendiente de la configuración de la División. Una vez empezada la Liga, se especificará.
- Quinta División Norte:
 - Ascenso directo de los Campeones de cada grupo.
 - Subcampeones: Pendiente de la configuración de la División. Una vez empezada la Liga, se especificará.

Nota de interés de los playoffs:

1. Las divisiones que tengan grupos con diferente número de equipos (6 ó 7 equipos), el criterio para determinar el “mejor segundo” será:
 - El mejor segundo será el equipo con mejor coeficiente obtenido entre puntos conseguidos / jornadas disputadas.

Ejemplo:

- Equipo A obtiene 34 puntos en 14 jornadas. Sale un coeficiente de 2,42 puntos/jornada.
- Equipo B obtiene 30 puntos en 12 jornadas. Sale un coeficiente de 2,5 puntos/jornada.

En este caso el mejor segundo es el equipo B.

2. Los Play off, se disputarán los días 4/5 de Junio, en casa del ‘mejor’.
3. Para poder disputar los playoffs los jugadores deberán haber jugado al menos tres eliminatorias de la liga regular, de lo contrario el partido afectado se consideraría W.O. no avisado.

Dichos ascensos/descensos serán obligatorios aunque los involucrados sean equipos filiales.

En caso de empate en el Play Off se contará la diferencia entre sets ganados/perdidos y si continúa el empate, juegos ganados/perdidos. De persistir el empate en dicho cruce, ascenderá el mejor de la liga regular, entendiéndose como el equipo que acaba en una posición más alta o en igualdad, más puntos.

Para la formación de los grupos en la siguiente edición, a partir de segunda división, después de realizar los ascensos/descensos, se sorteará entre 1/2 de cada grupo, 3/4, 5/6 y 7/8 para ver en qué grupo entran si en A ó en B.

Desde la edición 2017 será obligatorio confirmar la participación en los play off hasta el miércoles previo a 20hs, de lo contrario la organización invitará al siguiente según clasificación final.

Ante la baja de algún equipo se procederá de la siguiente forma:

- Cesión de la plaza a otro equipo por escrito firmado por ambos con copia a la organización
- De no haber cesión, y haber una baja, no descenderá el mejor 7º por puntos de ambos grupos, y así sucesivamente.

4.- Comité de Competición:

Estará formado por un representante de cada uno de los clubes participantes, y se reunirá en caso de ser necesario, en la sede que designe el comité organizador o mediante votaciones por mail. Estas votaciones las realizarán todos los clubs de la liga salvo los de la división de la zona afectada en el conflicto.

Este será el encargado de resolver posibles incidencias no reflejadas en esta Normativa.

***Ver anexo Normativa punto Covid-19.**

5.- Premios Liga 2022.

*El **Campeón de liga** será el que más puntos obtenga al finalizar esta. Ver criterios clasificación punto 3.3.*

*Además de premiar al equipo Campeón de **División de Honor con la inscripción gratuita** para siguiente edición de la Liga, se tratará de conseguir algún regalo de colaboradores.*

*Para el resto de divisiones y grupos, desde la edición de Liga 2019 y sucesivas, el Comité Organizador aprueba **PREMIAR** a los **Campeones de CADA GRUPO con la INSCRIPCIÓN GRATUITA A LA COPA DE LA LIGA** que se celebrará todos los años entre octubre y diciembre.*

Tendrán Trofeo todos los Campeones y subcampeones de cada GRUPO y Diploma conmemorativo el resto de clasificados.

Valor económico total de la premiación 3.000€ aprox.

6.- Datos de la liga:

- www.ligapadelmadrid.com
- info@ligapadelmadrid.com

Nota Comité Organizador:

El Comité Organizador se reserva el derecho de admisión para la siguiente edición, a los clubs que no asistan a la cena entrega de premios, no asistan a las reuniones, no voten ante posibles incidencias y bajo la petición del Comité.

Se apela a la deportividad de todos los clubs y jugadores para lograr que el torneo sirva para fomentar la unión y amistad de todos los participantes.

Anexo “Covid-19” a Normativa Liga 2022

2.2. Requisitos a cumplir por los equipos para participar en la Liga:

Para los Equipos con **sede fuera de la Comunidad de Madrid** que estén dentro de los límites permitidos para participar, excepcionalmente mientras duren los cierres perimetrales de cualquier Comunidad implicada, deberán jugar sus partidos en una sede fija ubicada en la Comunidad de Madrid. Esta deberá ser comunicada por mail a la Organización de la Liga.

2.4. Se podrán incorporar jugadores:

En caso de modificaciones de calendario debido al Covid-19, la Organización se reserva el derecho a prolongar el periodo de incorporación de nuevos jugador@s.

3.10. Aplazamientos:

Excepcionalmente, se podrá aplazar una o varias eliminatorias ante **cierres perimetrales** de cualquiera de las sedes de los Equipos implicados. En estos casos el Equipo local está obligado a introducir el acta con estado: “aplazado Covid Local” o “aplazado Covid Visitante”.

Dichas eliminatorias deberán disputarse en cualquiera de las jornadas habilitadas al efecto, salvo acuerdo entre Capitanes para jugarlo antes de dicha fecha.

En caso de no disputarse alguna eliminatoria en la fecha estipulada por la organización, el Comité actuará de la siguiente manera:

Supuesto 1: Equipo A confinado, Equipo B no confinado. El Equipo B vence la eliminatoria por 6-0 otorgando 6 puntos al Equipo B y 0 puntos al Equipo A.

Supuesto 2: Equipo A confinado, Equipo B confinado. La eliminatoria se resolverá con empate a 3, otorgando 3 puntos a cada Equipo.

Supuesto 3: Equipo A confinado, Equipo B no confinado y en las jornadas de aplazados Covid el Equipo B está confinado y el Equipo A no está confinado. La eliminatoria se resolverá con empate a 3, otorgando 3 puntos a cada Equipo.

Supuesto 4: Todas las eliminatorias NO disputadas a la fecha marcada y no contempladas en los supuestos anteriores, serán resueltas con 0 puntos para ambos Equipos, salvo que uno de ellos demuestre que ha intentado jugar dicha eliminatoria mediante comunicación por mail a equipo rival / organización.

Nota: NO se considerara motivo de aplazamiento, el confinamiento de jugadores de los Equipos.