

eventos@iinp.es

FRAN 672 062 424
MARI CARMEN 692 545 244
DARÍO 679 678 732

Mª CARMEN BURGOS

Gerente

Investing In People
Costa Blanca Basket Cup

FRAN BURGOS

Coordinador

Investing In People
Costa Blanca Basket Cup

DARÍO CORNEJO

Director Deportivo

CB Benidorm
Costa Blanca Basket Cup

COSTA BLANCA BASKET CUP 2016

29 y 30 abril

1 mayo

 Saludo e historia.

 Edición 2015.

 Categorías.

 Servicios contratados.

 Alojamiento participantes.

 Alojamiento acompañantes.

 Sedes. **BASKET CUP**

 Horario aproximado. *COSTA BLANCA*

 Documentación requerida.

 Modo de inscripción.

 Hoja de inscripción.

 Coste torneo.

SALUDO

Desde la Organización del COSTA BLANCA BASKET CUP os damos las gracias a todos los que habéis hecho posible año tras año el torneo.

Desde estas líneas, os invitamos a que participéis en esta VII Edición y entréis a formar parte del familia CBBC.

HISTORIA

El proyecto COSTA BLANCA BASKET CUP nace en el 2010 en una ciudad con un gran atractivo turístico, Benidorm.

En sus inicios fue un torneo infantil del más alto nivel. Clubes de la talla del FC. Barcelona, Real Madrid CF, Fortitudo de Bolonia, CB Lucentum han pasado por nuestras canchas.

Con mucho trabajo, esfuerzo e ilusión hemos conseguido que el CBBC se consolide como uno de los torneos más atractivos del panorama nacional e internacional. Grandes clubes repiten la experiencia año tras año.

El formato y el nivel del torneo es el idóneo para aquellos equipos y clubes que deseen tener sensaciones similares a las que se van a enfrentar en las fases finales de sus respectivas competiciones.

Por otro lado, es una gran reto y recompensa para aquellos equipos que busquen competir contra otros clubes de España y Europa.

Sin lugar a dudas este diseño fomenta la cohesión del grupo, la convivencia, la mejora de los aspectos técnico-tácticos y ayuda a afrontar el final de temporada en unas condiciones óptimas.

Para nosotros, gente de Básquet, es un sueño hecho realidad que queremos compartir.

¡Nos vemos en las canchas!

Mª CARMEN

GERENTE

INVESTING IN PEOPLE
COSTA BLANCA BASKET CUP

"QUEREMOS QUE LOS
PARTICIPANTES SE LLEVEN
VIVENCIAS QUE RECUERDEN CON
UNA SONRISA"

FRAN

COORDINADOR

INVESTING IN PEOPLE
COSTA BLANCA BASKET CUP

"SI LA RECOMPENSA ES MÁS DE
1500 JUGADORES DISFRUTANDO
DEL BASKET, TODO EL TRABAJO
MERECE LA PENA"

DARÍO

DIRECTOR DEPORTIVO
COSTA BLANCA BASKET CUP
CB BENIDORM

"CADA AÑO INTENTAMOS
MEJORAR EN TODOS LOS
ASPECTOS. ESTE AÑO A NIVEL
DEPORTIVO, DAREMOS UN PASO
HACIA ADELANTE"

COSTA BLANCA BASKET CUP 2015

MÁS DE 1200
JUGADORES

Categorías

AÑO	CATEGORÍA	MASCULINO	FEMENINO	MIXTO
2006 - 2007	PRE MINI	X		X *
2004 - 2005	MINI	X	X	X *
2003	PRE INFANTIL	X	X *	
2002	INFANTIL	X	X	
2000- 2001	CADETE	X	X	
1998 -1999	JÚNIOR	X	X	
1996 -1997	U20	X		
A PARTIR 1995	SÉNIOR	X	X	X

* PRE INFANTIL FEMENINO: En caso necesario la Organización del torneo se reserva el derecho de unificar las categorías pre infantil femenino e infantil femenino.

* PRE MINI MIXTO: En caso necesario la Organización del torneo se reserva el derecho de unificar las categorías pre mini mixto y pre mini masculino.

* MINI MIXTO: En caso necesario la Organización del torneo se reserva el derecho de unificar las categorías mini mixto y mini masculino.

Servicios contratados

- Inscripción en el torneo, 4 partidos garantizados.
- Arbitraje federado.
- Transporte hotel-pabellón-hotel para los participantes (Si la distancia lo requiere).
- Agua durante todo el torneo.
- Fruta durante todo el torneo.
- Obsequio para todos los participantes.
- Trofeos para 1°, 2° y 3° puesto, Juego Limpio y MVP por categoría.
- Servicio de fisioterapia para atención primaria.
- Personal de la organización 24h.
- Seguro de responsabilidad civil.
- Descuento para la compra de entradas al parque temático Terra Mítica.

Alojamiento Participantes

HOTEL JOYA *** Benidorm

Situado en la entrada de Levante y a 10 minutos de la playa Benidorm. Completamente reformado ofrece 7 plantas de habitaciones, cafetería, comedor, sala de reuniones y piscina climatizada.

Habitaciones: Distribución múltiple (3/4 pax).

Régimen: Pensión completa (agua incluida).

Comida: Buffet libre.

Check-in: A partir de las 15.00h.

Check-out: Antes de las 12.00h.

La Organización aumentará el número de hoteles en Benidorm si la demanda lo requiere.

HOTEL ALBIR GARDEN RESORT **** **Albir**

Ubicado en la playa del Albir y a tan solo 10 minutos de la playa de Levante. Cuenta con 420 apartamentos y unas instalaciones recién renovadas que ofrecen los servicios de un excelente Resort y complejo deportivo profesional.

Habitaciones: Distribución múltiple (4 pax).

Régimen: Pensión completa (agua incluida).

Comida: Buffet libre.

Check-in: A partir de las 15.00h.

Check-out: Antes de las 12.00h.

Alojamiento Acompañantes

HOTEL ALBIR GARDEN RESORT **** Albir

Ubicado en la playa del Albir y a tan sólo 10 minutos de la playa de Levante. Cuenta con 420 apartamentos y unas instalaciones recién renovadas que ofrecen los servicios de un excelente Resort y complejo deportivo profesional.

Los acompañantes podrán disfrutar de tarifas especiales en este hotel.

Habitaciones: Doble (2 PAX) o distribución múltiple (3/4 PAX).

Régimen: Pensión completa (agua incluida).

Comida: Buffet libre.

Coste: 41,90€ persona/noche (hab. doble).

CONTACTO Y RESERVA ALBIR GARDEN RESORT:

Isabelle Dewever

Teléfono: +34 96 686 63 30

E-mail: comercial@sun-confort.com

***NOTA:** Indicar que son acompañantes del Torneo COSTA BLANCA BASKET CUP.

Terrenos de juego

Sede 1: Palacio de los deportes L'Illa de Benidorm.

Dirección: Partida Salto del Agua 60, BENIDORM.

4/ 7 pistas interiores
3 pistas exteriores

Sede 2: Pabellón Pau Gasol de Alfaz del Pi .

Dirección: C/ Elche 3, ALFAZ DEL PI.

5 pistas interiores

Sede 3: Ciudad deportiva Camilo Cano de La Nucía.

Dirección: Partida Muixara S/N, LA NUCÍA.

2 pistas interiores

Sede 4: Palau Dels Esports de Altea.

Dirección: C/ La Tella 1

2 pistas interiores

Horario aproximado

VIERNES 29 ABRIL

15.00h: Check in. Los equipos podrán efectuar el check in a partir de esta hora.

17.00h: Inicio competición (equipos que hayan efectuado su entrada a las 15.00h y las 16.00h).

19.00h: Inicio competición (equipos que haya efectuado su entrada entre las 16.00h y las 18.00h).

21.00h: Inicio competición (equipos que hayan efectuado su entrada entre las 18.00h y las 20.00h).

SÁBADO 30 ABRIL

09.00h: Inicio competición (equipos que hayan efectuado su entrada a partir de las 21.00h).

22.00h: Fin competición.

22.00h: Inicio concursos individuales.

23.00h: Fin concursos individuales.

DOMINGO 1 MAYO

09.00h: Inicio competición.

12.00h: Check out alojados OPCIÓN A, comida pic nic.

18.00h: Fin de competición.

18.15h: Entrega de trofeos y clausura.

LUNES 2 MAYO

12.00h: Check out OPCIÓN B, comida pic nic.

Documentación

- Hoja de inscripción (mandar por email antes del 26 de febrero).
- Fichas y DNI de los participantes.
- Tarjeta Sanitaria de los participantes.
- Partes de baja sellados por las respectivas federaciones. (El torneo cuenta con fisio para atención primaria. Para lesiones se acudirá al centro concertado por las respectivas mutuas).
- Documento para el uso de imágenes debidamente cumplimentado y firmado (mandar por email antes del 25 de marzo).

SERÁ OBLIGATORIO E IMPRESCINDIBLE PARA LA PARTICIPACIÓN EN EL TORNEO

Modo de inscripción

RECIBIR INFO

Contactar con **FRAN** (Coordinador)

672 062 424

e-mail: eventos@iinp.es

Indicar:

- Datos de la persona de contacto (nombre, teléfono, e-mail y función dentro del club).
- Club, cantidad de equipos y categorías.

RESERVA DE PLAZA

Abonar 150€/ equipo participante. **Solicitar nº cuenta torneo.**

Esta cantidad se descontará del coste del torneo.

INSCRIPCIÓN

Para que la inscripción quede confirmada cada equipo debe:

- Abonar 100€/ participante.
- Mandar hoja de inscripción.

FECHA LÍMITE: 26 DE FEBRERO

PAGO FINAL

25 DE MARZO

Abonar la cantidad restante por participante según la opción elegida.

Hoja de inscripción

DATOS DEL EQUIPO

Nombre del equipo:	Club:
Población:	País:
Dirección:	Teléfono:
	E-mail:

EQUIPACIÓN

Camiseta 1:	Pantalón 1:
Camiseta 2:	Pantalón 2:

DATOS DE FACTURACIÓN

Nombre del club:	Teléfono:
Código Postal:	Fax:
Población:	E-mail:
Dirección:	CIF:

PERSONA DE CONTACTO

Nombre:	Teléfono:
Cargo:	E-mail:

ALOJAMIENTO

Día de llegada:	Día de salida:		
Primer servicio:	Último servicio:		
HABITACIONES	CANTIDAD HAB.	TOTAL JUGADORES	TOTAL ENTRENADORES
TRIPLE			
CUÁDRUPLE			
TOTAL HABITACIONES:	TOTAL PERSONAS:		

Coste del torneo

Opción A: 160€/ participante

- 2 noches en PC.
- Check in: viernes 29 de abril con cena.
- Check out: domingo 1 de mayo con comida.

Opción B: 190€/ participante

- 3 noches en PC.
- Check in: viernes 29 de abril con cena.
- Check out: lunes 2 de mayo con comida pic nic

DESCUENTOS

- 2 equipos = 1 gratuidad.
- 3 equipos= 1 gratuidad + 1 participante al 50%.
- 4 equipos= 2 gratuidades.
- 5 equipos= 2 gratuidades + 1 participante al 50%.

29, 30 de abril y 1 de mayo.

¡Nos vemos en las canchas!

PARA RESERVAR TU PLAZA, CONTACTA CON FRAN O M^a CARMEN.

PARA LA PARTE DEPORTIVA, CONTACTA CON DARÍO 679 678 732 (Director deportivo del torneo).

M.^a Carmen Burgos
☎️ 📞 692 545 244

Fran Burgos
☎️ 📞 672 062 424

eventos@iinp.es

www.iinp.es