

04 - 05
JUILLET
2020

DOSSIER
D'INSCRIPTION

SALUT LES SPORTIFS !

Le **Bask Rugby Sevens** est de retour en 2020 et ça va chauffer ! Le **BR7**, c'est le premier événement **Éco-Responsable** de Rugby à 7 au Pays Basque. Il se déroulera les **samedi 04 et dimanche 05 Juillet 2020** à **Bidart**.

Pour cette nouvelle édition, on vous donne rendez-vous, comme l'an passé, au **stade de l'Uhabia de Bidart**. On vous prépare un **week-end de folie** : du **rugby**, des **animations** toujours plus originales, une **convivialité** folle et une belle **soirée « olé olé »**. Le tout dans un cadre franchement incroyable avec la **plage** à seulement 1 minute à pied!

Ce sera l'occasion, pour ceux qui n'en ont pas encore eu l'occasion, je dirais même la chance, de **découvrir** l'ambiance et les décors incomparables de notre beau **Pays Basque**.

Pour **participer**, il vous suffit de bien lire les informations qui suivent et de **retourner au plus vite le formulaire d'inscription** !

Inscriptions limitées à **12 équipes masculines** et **12 équipes féminines**...

! ATTENTION !

CLÔTURE DES INSCRIPTIONS LE 1ER MAI 2020

Seuls les licenciés FFR 19/20 ou autre fédération nationale étrangère peuvent participer au tournoi.

Premiers arrivés... premiers servis !

Sportivement,
Les organisateurs du BR7

TABLE DES MATIÈRES

- 03** PROGRAMME DU
TOURNOI
- 04** INFRASTRUCTURES
- 05** HÉBERGEMENT
- 06** MODALITÉS TARIFAIRES
- 07** CONVENTION
- 08** INFOS PRATIQUES

PROGRAMME DU TOURNOI

Nous conseillons aux équipes d'arriver au Pays Basque le **vendredi soir**, notamment pour les équipes qui commenceront tôt le samedi matin.

Le tournoi débutera le **samedi matin à 08h00**. **Le midi** les équipes pourront se restaurer, à tour de rôle en fonction de leur planning de matchs dans la zone repas prévue à cet effet, mais également profiter des animations présentes sur notre **village éco-responsable** : le Village Uhabia. Le **coup de sifflet final** de la journée est prévu pour **20h00**.

À la fin de leur dernier match, les équipes pourront se doucher sur place ou passer rapidement à leurs logements respectifs.

En fin de journée, le tournoi embrayera sur la **partie festive** ! De nombreuses **animations** rythmeront votre début de soirée entre **apéritif** et **repas musical**. Le **thème de la soirée** vous sera dévoilé prochainement !

Le dimanche matin nous relancerons le tournoi pour les **phases finales**, jusqu'aux **finale**s prévues aux environs de **18h00**. Tout comme la veille, les équipes pourront se restaurer à tour de rôle en fonction de leur planning de matchs et également se divertir autour de stands présents au cœur de notre **village éco-responsable**.

Le Bask Rugby Sevens aura le plaisir de vous accueillir les 04 et 05 Juillet 2019 au stade de l'Uhabia, au sein d'un des plus beaux villages du Pays Basque : **BIDART**.

Idéalement situé à quelques centaines de mètres de la plage et du centre ville, le complexe sportif permettra l'organisation d'un événement tout à pied en accord avec la notion d'éco-responsabilité chère à l'organisation du tournoi. Le complexe sportif comprendra :

UN TERRAIN PRINCIPAL

L'ensemble des matchs des tournois masculins et féminins se dérouleront sur ce terrain.

UN TERRAIN ANNEXE

Réservé à l'échauffement des équipes, il accueillera également certaines activités

LE VILLAGE UHABIA

Village éco-responsable où se tiendront des animations, des stands de restauration rapide mais également des stands partenaires de l'événement.

LA ZONE DE REPAS

Où seront servis l'ensemble des repas midi et soir.

LA SALLE DE RÉCEPTION

LES ZONES DE REPOS

Intérieure et extérieure

LES ZONES DE SOINS

Présence d'un médecin, de la sécurité civile et d'élèves du Collège d'Ostéopathie du Pays Basque pour s'occuper de nos athlètes.

!!! MERCI DE VENIR AVEC VOS STRAPS ET CISEAUX !!!

HÉBERGEMENT

Nous proposons différents lieux d'hébergements à différents tarifs en fonction évidemment du standing.

Pour plus d'informations, nous vous invitons à vous rapprocher de nous :

- Par mail : contact@baskrugbysevens.fr
- Par téléphone : 06 19 09 43 27

MODALITÉS TARIFAIRES

Merci de compléter ce document et de nous le renvoyer par mail ET par courrier accompagné du chèque de caution de 150€ et du chèque de règlement du tournoi

ITEMS	TARIFS	COCHER
<p><u>TOURNOI MASCULIN (12 Equipes)</u> 15 Joueurs max + 2 Membres staff À envoyer à l'inscription</p>	<p>350 €</p>	<input type="checkbox"/>
<p><u>TOURNOI FÉMININ (12 Equipes)</u> 15 Joueurs max + 2 Membres staff À envoyer à l'inscription</p>	<p>350 €</p>	<input type="checkbox"/>
<p><u>CHEQUE DE CAUTION</u> À l'ordre du Bidart Union Club Non encaissé (voir Convention p.8)</p>	<p>150€</p>	<input checked="" type="checkbox"/>

Le tarif comprend :

- l'**inscription** au tournoi
- les **repas** du **samedi midi, samedi soir, dimanche midi**
- l'**assurance** des joueurs pour l'ensemble de la compétition
- un **pack dotation** distribué à l'ensemble des joueurs, joueuses et staff

Règlement par chèque à l'**ordre du Bidart Union Club**
 ou virement **À L'INSCRIPTION.**

La caution doit être automatiquement envoyée par chèque.

#BR7

FICHE D'INSCRIPTION

Merci de compléter ce document et de nous le renvoyer
par mail ET par courrier accompagné du chèque de caution de 150€
et du chèque de règlement du tournoi

NOM DE L'ÉQUIPE :

COCHEZ LA OU LES MENTION(S) :

EQUIPE MASCULINE

EQUIPE FÉMININE

PRÉNOM ET NOM DU RESPONSABLE :

FONCTION :

ADRESSE :
.....

CODE POSTAL :

VILLE :

TÉLÉPHONE :

ADRESSE MAIL :

SITE WEB : WWW.....

FACEBOOK :

TWITTER :

INSTAGRAM :

CONTACT PRESSE :

COULEURS MAILLOTS :

Merci de compléter ce document et de nous le renvoyer par mail ET par courrier accompagné du chèque de caution de 150€ et du chèque de règlement du tournoi

Les organisateurs du Bask Rugby Sevens s'engagent à:

- Offrir les repas du samedi midi, samedi soir et dimanche midi
- Offrir toute assistance médicale requise dans le cadre sportif
- Mettre un espace de récupération à la disposition des équipes
- Laisser libre accès à la soirée du samedi soir pour l'ensemble des membres de l'équipe

L'organisation du tournoi décline toute responsabilité en cas d'incidents survenus hors du cadre sportif. Par conséquent, afin de couvrir les éventuels frais médicaux extra sportifs, chaque participant devra obligatoirement être en possession de son numéro de sécurité sociale.

L'équipe :s'engage à :

- Faire un chèque de caution d'un montant forfaitaire de 150€ à l'ordre du Bidart Union Club. Ce chèque pourra être encaissé en cas de non respect des clauses de la convention par l'équipe ou l'un de ses membres donnant lieu à l'éviction de l'équipe du tournoi.
- Faire un chèque ou virement d'un montant de 350€ (équipe masculine ou féminine) ou 700€ (inscription équipe masculine et féminine) à l'ordre du Bidart Union Club dès l'envoi du dossier d'inscription.
- Respecter les horaires stipulées par l'organisation du tournoi concernant les matchs et les différentes activités liées à l'événement
- Veiller à ce que chaque joueur inscrit au tournoi ait en sa possession sa licence FFR (photocopie possible)
- Respecter le règlement général du tournoi ainsi que les règles spécifiques à la pratique du Rugby à 7.
- Autoriser l'organisation à se servir, sans condition particulière, des images et photos concernant l'équipe et ses membres, à des fins promotionnelles et éditoriales du tournoi pour tout type de support.

Nom :

Fonction :

Date et signature précédée de la mention « lu et approuvé » :

#BR7

INFOS PRATIQUES

**CLOTURE DES INSCRIPTIONS
1 ER MAI 2020 !!**

Les dossiers d'inscription, chèques de caution et d'inscription au tournoi sont à envoyer à l'adresse qui suit :

Paul CAZAYOUS
6 Allée des Frênes, Résidence les Châtaigniers
Appartement 206 C
64600 ANGLET - France

Pour toutes **questions d'ordre Sportif**, n'hésitez pas à contacter directement **Maxime FERRÉ** qui saura satisfaire vos demandes.

On vous donne donc rendez-vous les **04 et 05 Juillet 2020 au stade de l'Uhabia de Bidart !**

Toutes les **informations** liées au voyage, accès au stade, transports et autres sont à retrouver directement dans l'onglet « **Infos – Contact** » de notre **site internet** www.baskrugbysevens.fr

MAXIME FERRÉ

Organisateur du BR7
06 11 69 31 32
ferremaxime64@gmail.com

PAUL CAZAYOUS

Organisateur du BR7
06 19 09 43 27
paul@baskrugbysevens.fr

GILLES BREUX

Organisateur du BR7
06 62 87 97 13
gilles@baskrugbysevens.fr

BIDART UNION CLUB

Stade de l'Uhabia
Chemin Errepira
64210 Bidart

#BR7

Bask Rugby Sevens

[baskrugbysevens](https://www.instagram.com/baskrugbysevens)

www.baskrugbysevens.fr

8