

CONVOCATORIA

III CAMPEONATO U.A.N.A. PANAMERICANO JUVENIL DE POLO ACUATICO (17U) DE HOMBRES Y MUJERES EN KINGSTON, JAMAICA DEL 25 DE AGOSTO AL 4 DE SEPTIEMBRE DE 2015

I. EQUIPOS PARTICIPANTES

Podrán participar hasta un máximo de 12 equipos en cada categoría, femenino y masculino, representando las cuatro zonas de las Américas, Los equipos estarán compuestos de atletas nacidos con atletas nacidos **en el año 1998 o más tarde** Los equipos participantes serán: los 3 primeros del Campeonato Panamericano Juvenil previo, el equipo del país organizador, un equipo de cada zona; y equipos seleccionados por rotación entre zona II y zona I (en ese orden), hasta llegar al máximo de 12 equipos. Están clasificados por los resultados de Panamericano anterior en Argentina los equipos masculino de Brasil, Estados Unidos y Canadá y femenino de Canadá, Estados Unidos, y Brasil.

Los países que cualifican para éste campeonato por zona son los siguientes:

a. ZONA I - CONSANAT

Hombres: Brasil, y cuatro (4) equipos a ser nominados por CONSANAT

Mujeres: Brasil y cuatro (4) equipos a ser nominados por CONSANAT

b. ZONA II - CCCAN

Hombres: Cinco (5) equipos a ser nominados por la CCCAN

Mujeres: Cinco (5) equipos a ser nominados por la CCCAN.

c. ZONA III - ESTADOS UNIDOS

Hombres: Estados Unidos Mujeres: Estados Unidos

d. ZONA IV - CANADA

Hombres: Canadá

Mujeres: Canadá

Este campeonato será el **torneo clasificatorio para el Campeonato Mundial Juvenil del 2016** en ambos sexos. El número de equipos de hombres y mujeres que cualifican será de acuerdo a las reglas de FINA. En éste momento los números son cuatro (4) o cinco (5) para hombres y cuatro (4) para mujeres, sujeto a cambios de FINA

II. FECHAS DE COMPETENCIA

El programa de actividades del 25 de agosto de 2015 hasta el 4 de septiembre para estos campeonatos es el siguiente:

4	The sale to delice the sale
Agosto 25	Llegada de delegaciones
Agosto 26	Sesiones de entrenamiento
	Reunión Comité Técnico de U.A.N.A
	Congresillo Técnico
	Clínicas de arbitraje
Agosto 27	Ronda clasificación en ambas categorías
Agosto 28	Ronda clasificación en ambas categorías
Agosto 29	Ronda clasificación en ambas categorías
Agosto 30	Ronda clasificación en ambas categorías
Agosto 31	Ronda clasificación en ambas categorías
Septiembre 1	Ronda clasificación en ambas categorías
Septiembre 2	Semifinales y juegos del 5-12 en ambas categorías
Septiembre 3	Finales y juegos del 5-12 en ambas categorías
	Premiaciones y Ceremonia de clausura
Septiembre 4	Salida de delegaciones

El programa final de competencia para ambas categorías, hombres y mujeres, se definirá en la Reunión Técnica que se celebrará el 26 de Agosto de 2015 a las 6:00 P.M. en el las facilidades designadas por el Comité Organizador. Los delegados de los equipos y los árbitros deberán estar presentes en el Congresillo Técnico.

III. DELEGACIONES

El Comité Organizador garantizará el alojamiento y comida a un máximo de 18 personas por equipo para cada categoría, hombres y mujeres. Cada delegación se compondrá de 13 jugadores y 5 personas de apoyo, de los cuales uno debe ser un árbitro. Cada delegación visitante deberá cumplir con los honorarios de alojamiento y comida de acuerdo a la sección VIII de esta Convocatoria.

Todas las delegaciones tienen que hacer todos los arreglos necesarios para su arribo a Kingston, Jamaica. El Comité Organizador proveerá la transportación terrestre desde el Aeropuerto Internacional Norman Manley (KIN) en Kingston, Jamaica al hotel y regresando.

IV. INSCRIPCION DE EQUIPOS

Los países que participan en estos campeonatos deberán someter sus inscripciones numéricas antes del 15 de Junio de 2015, enviando el número jugadores de los

equipos (hombres y/o mujeres), y de los demás integrantes de la delegación (ver Anejo A).

Los documentos finales detallados a continuación deberán recibirse antes del 1 de Julio de 2015:

- (a) Los nombres de los atletas participantes, el número de gorra y la información requerida en la hoja de registro de equipo (ver Anejo B)
- (b) La información relacionada con la transportación aérea (ver Anejo C)

Las inscripciones numéricas y los registros finales de los equipos se deberán hacer llegar a las siguientes direcciones:

Original a: AMATEUR SWIMMING ASSOCIATION OF JAMAICA

ATENCION: Lance Rochester

DIRECCION: The Amateur Swimming Association of Jamaica

Organizing Committee

Youth Pan Am Water Polo Championships 2015

National Stadium Swimming Pool

Independence Park,

P.O. Box 15, Kingston 10, Jamaica TEL: (876) 920-6229/920-6230

FAX: (876) 920-6129

EMAIL: aquaticsja@gmail.com, lancerochester@gmail.com

Copia a

Manuel de Jesus –U.A.N.A. TWPC Secretary

Email: mdejesus@sagrado.edu

Phone: 787-642-5311 FAX: 787-268-8865

William J. Shaw - U.A.N.A. Liason Comité Ejecutivo

Email: bshaw@mcdougallgauley.com

Phone: 1-306-665-5426 FAX: 1-306-652-1323

Roberto G. Cabral - Presidente. C.T.P.A UANA

Email: wpbyroberto@gmail.com

Phone: 55-21-81093773 FAX: 55-21-21427654

Los países que se inscriban y no se presenten a la competencia tendrán una multa de mil dólares (US \$1,000). Será responsabilidad de cada delegación de solicitar y obtener el visado de los organismos gubernamentales correspondientes.

V. ARBITROS

Todas las Federaciones afiliadas a la U.A.N.A., que participen o no en éste campeonato podrán enviar un árbitro que estén incluidos en la lista de árbitros de U.A.N.A. Las Federaciones que participen deberán enviar un árbitro por cada equipo inscrito

(hombres y/o mujeres). El Comité Técnico podrá usar estos árbitros indistintamente en cualquiera de las categorías hombres o mujeres. Se multará al país que inscriba un equipo y no presente un árbitro con dos mil quinientos dólares (US\$2,500) de acuerdo a las reglas establecidas por U.A.N.A.

VI. INSTALACIONES

La competencia se llevará a cabo en:

The National Aquatic Centre Kingston, Jamaica

El hotel para los equipos participantes será:

The Knutsford Court Hotel

El hotel para los árbitros y miembros del CTPA será:

Hotel Four Seasons

El Comité Organizador proveerá la transportación terrestre necesaria para los atletas integrantes de las delegaciones del 25 de Agosto al 4 de Septiembre de 2015 de la villa a la piscina.

VII. EQUIPO TECNICO

El equipo de cronometraje a utilizarse en estos campeonatos será electrónico. La bola oficial llenará los requisitos de FINA.

Cada equipo deberá traer sus gorras de juego a tenor con la reglamentación de FINA y los balones de práctica. Los balones de juego serán provistos por el Comité Organizador.

VIII. COSTS

Las delegaciones oficiales de cada país pagarán al Comité Organizador las siguientes cantidades en dólares de Estados Unidos por día por persona (lo cual incluirá alojamiento, comida y transportación desde y hasta la instalación del campeonato).

Acomodación Sencilla: \$175.00 por persona Acomodación Doble: \$125.00 por persona Acomodación Triple: \$100.00 por persona Acomodación Cuadruple: \$85.00 por persona

Cada equipo pagará a la UANA una cuota de registro de \$300.00

El pago debe efectuarse con dólares americanos. Un depósito de \$1000 dólares debe ser pagado al momento de enviar su confirmación oficial

Se le enviara una factura directamente a los equipos que se registren para el 15 de Julio de

LOS EQUIPOS DEBEN TENER CONSTANCIA DE QUE, LUEGO DEL 1 DE JULIO, EL COMITÉ ORGANIZADOR NO PUEDE GARANTIZAR QUE LOS ACOMODOS/ALIMENTACION ESTEN DISPONIBLES DE NO CONFIRMAR A LA FECHA ANTES ESTIPULADA

La información con relación a la cuenta de banco a la cual transferir el dinero (transferencia electronica) del depósito es la siguiente:

Nombre del Banco: The National Commercial Bank Jamaica Limited

1-7, Knutsford Boulevard,

Kingston 5, Jamaica

Nombre de la cuenta: CARIFTA Aquatics Limited

Número de tránsito de Ruta:

Swift Code: JNCBJMKX

Acreditarse a la Cueta Num.: 354249677

Los árbitros que no son miembros de las delegaciones oficiales de los diferentes países participantes deberán hacer sus arreglos personales con el Comité Organizador. Los árbitros que son miembros de una delegación oficial, están obligados a quedarse separados de su delegación. Se les notificará sobre el lugar y los gastos de su alojamiento

Delegaciones que lleguen a Jamaica antes del 25 de Agosto, 2015 y/o tengan salida después del 4 de septiembre de 2015 deberán hacer sus arreglos con el Comité Organizador.

IX. CLINICAS

Si hay posibilidad, se efectuarán clínicas para árbitros al comenzar y durante las competencias. Estas clínicas serán auspiciadas por la F.I.N.A.

X. PROGRAMA DE COMPETENCIA

Para el Campeonato Panamericano Juvenil se utilizará el siguiente formato de competencia para sortear los dos (2) grupos (9-12 equipos).

(a) 9-12 equipos

- Dos grupos serán establecidos (A and B). Cada grupo jugara una ronda sencilla de todos contra todos para establecer posiciones para la ronda final
- 2. Los primeros cuatro equipos del campeonato previo serán sorteados en pareja basado en el orden de llegada.
- 3. Se sortearán dos equipos de la Zona I. Los dos equipos serán los equipos que clasificaron en las primeras dos posiciones en el torneo de clasificación de la zona.
- 4. Se sortearán dos equipos de la Zona II. Los dos equipos serán los equipos que clasificaron en las primeras dos posiciones en el torneo de clasificación de la zona
- 5. Se sortearán dos equipos de la Zona I. Los dos equipos serán los equipos que clasificaron en las siguientes dos posiciones en el torneo de clasificación de la zona.
- Se sortearán dos equipos de la Zona II. Los dos equipos serán los equipos que clasificaron en siguientes dos posiciones en el torneo de clasificación de la zona.
- 7. Si hay equipos de la Zona III o Zona IV que no hayan arribado en las primeras cuatro posiciones en el torneo previo a este Campeonato, o si hay equipos que no hayan participado en el torneo cualificatorio de su zona, esos equipos serán sorteados a lo último con cada equipo siendo colocado de forma sucesiva en los grupos A y B
- 8. Si hay un solo equipo en los pasos 3 al 6, se sorteará un equipo del paso 7.

Para la ronda Semi-Final y Final

- 1. Un juego semifinal se jugará entre los equipos que lleguen en la primera posición del Grupo A y la segunda posición del Grupo B y otro juego entre los equipos que lleguen en la primera posición del Grupo B y la segunda posición del Grupo A respectivamente. Los ganadores jugarán por la medalla de oro y los perdedores jugarán por la medalla de bronce.
- 2. Un juego se jugará entre los equipos que lleguen en la tercera posición del Grupo A y la cuarta posición del Grupo B y otro juego entre los equipos que lleguen en la tercera posición del Grupo B y la cuarta posición del Grupo A respectivamente. Los ganadores jugarán por el 5to 6to lugar y los perdedores jugarán por el 7mo 8vo lugar.
- 3. Un juego se jugará entre los equipos que lleguen en la quinto posición del Grupo A y la sexto posición del Grupo B y otro juego entre los equipos que lleguen en la sexta posición del Grupo B y la quinta posición del Grupo A respectivamente. Los ganadores jugarán por el 9no 10mo lugar y los perdedores jugarán por el 11mo 12mo lugar.

(b) De 5 a 8 equipos

Se jugará una ronda de todos contra todos.

Para la ronda Semi-Final y Final

Un juego semifinal se jugará entre los equipos que lleguen en la primera y cuarta posición y otro juego entre los equipos que lleguen en la segunda y tercera posición. Los ganadores jugarán por la medalla de oro y los perdedores jugarán por la medalla de bronce. Las restantes posiciones se determinarán de la misma manera

(c) 3 to 4 equipos

Se jugará doble ronda de todos contra todos. Un juego semifinal se jugará entre los equipos que lleguen en primera y cuarta posición y otro juego entre los equipos que lleguen en la segunda y tercera posición. Los ganadores jugarán por la medalla de oro y los perdedores jugarán por la medalla de bronce.

XI. REGLAS

Las reglas que serán utilizadas para este Campeonato serán las Reglas de Prueba de Polo Acuático a ser aplicadas durante el Campeonato Mundial Junior FINA 2015 y el Campeonato Juvenil FINA 2016. Las mismas las puede encontrar en el siguiente enlace:

http://www.fina.org/H2O/docs/rules/2015/disciplines/FINAwp_test_rules.pd

Una hora antes de comenzar el partido, cada equipo deberá presentar los 9 jugadores de campo que habrán de participar en el partido. Los jugadores de campo pueden ser cambiados para cada partido, pero los mismos deberán estar registrados entre los 13 jugadores de la delegación.

XI. PREMIACIONES

Se otorgarán trofeos a los equipos ocupantes de los primeros tres lugares en cada categoría.

Se otorgarán medallas oro, plata y bronce a los competidores cuyos equipos hayan quedado ubicados en los primeros tres lugares en cada sexo.

Todas las premiaciones tendrán las siglas de la U.A.N.A. claramente identificadas.

	Coaracy Nunes Filho, Presidente	
Por:		

Firmado hoy 18 de Mayo de 2015.

U.A.N.A.