

REGULAMIN TURNIEJU „ORLIK VOLLEYMANIA 2013”

§ 1. ORGANIZATOR

1. Organizatorem turnieju „Orlik Volleymania” jest Ministerstwo Sportu i Turystyki i Polski Związek Piłki Siatkowej (zwany dalej „PZPS”). Turniej częściowo finansowany jest ze środków budżetu Państwa.
2. Turniej „Orlik Volleymania” (zwany dalej: „Turniej”) będzie organizowany odrębnie w dwóch kategoriach dla drużyn dziewcząt i chłopców z rocznika 2000 i młodszych.
3. Turniej rozgrywany będzie następujących etapach:
 - a. Rekrutacja – 02.-13.09.2013
 - b. Eliminacje - 09.-17.09.2013 r.
 - c. Finały makroregionów – 18.-24.09.2013
 - d. Finał ogólnopolski – 27.-28.09.2013 r.
4. Turniej rozgrywany będzie na kompleksach wielofunkcyjnych „Orlik” wybudowanych w ramach programu "Moje boisko-Orlik 2012".
5. W fazie eliminacyjnej oraz w fazie finałów makroregionów, bezpośrednimi organizatorami lokalnych rozgrywek są Animatorzy pracujący na boiskach „Orlik” biorących udział w rozgrywkach.
6. Rozgrywki na każdym z etapów koordynują Koordynatorzy Wojewódzcy .

§ 2. ORGANIZACJA ROZGRYWEK

1. Informacje o Turnieju i zaproszenia do współorganizacji rozgrywek zostaną wysłane do Animatorów wybranych czterech kompleksów wielofunkcyjnych „Orlik” zlokalizowanych na terenie każdego z 16 województw, razem do 64 Orlików.
2. Udział 64 Animatorów wybranych „Orlików” w organizacji Turnieju polegać będzie na przeprowadzeniu eliminacji do finału makroregionu, w celu wyłonienia czterech najlepszych drużyn, po dwie w kategorii dziewcząt i dwie w kategorii chłopców.
3. Faza eliminacji do finału makroregionu zorganizowana zostanie w terminie od 9 do 17 września 2013 roku. Łącznie zostanie rozegranych 128 turniejów w dwóch kategoriach. O awans do 2 etapu walczyć będą 1024 drużyny chłopców i dziewcząt.
4. Faza finałów w makroregionach organizowana przez Animatorów 8 Orlików w dwóch kategoriach wiekowych dla 256 drużyn, 2048 uczestników, rozegrana zostanie w terminie od 18 do 24 września br.
5. Finał ogólnopolski rozegrany zostanie w terminie 27-28 września 2013 roku dla 128 drużyn z kategorii chłopców i dziewcząt tj. dla 1024 zawodniczek i zawodników Mecze rozegrane zostaną na trawie naturalnej lub sztucznej.

§ 3. UCZESTNICTWO DRUŻYN W TURNIEJU

1. W Turnieju mogą uczestniczyć drużyny reprezentujące Szkoły, Uczniowskie Kluby Sportowe, Kluby Sportowe, tzw. „dzikie drużyny” (zorganizowane, z dorosłym opiekunem) oraz drużyny reprezentujące zgłoszony obiekt „Orlik” (np. wyłonione spośród dzieci uczestniczących w zajęciach sportowych na danym obiekcie). Wszystkie drużyny muszą spełnić kryteria wiekowe określone w Regulaminie.
2. W skład drużyny może wchodzić od 4 do 8 zawodników. Na boisku musi znajdować się 4 zawodników, pozostali zawodnicy to zawodnicy rezerwowi.

3. Drużyny i zawodnicy zgłoszeni do udziału w Turnieju mogą wziąć udział w rozgrywkach tylko na jednym „Orliku” tj. w jednym turnieju eliminacyjnym.
4. Zgłoszenie drużyny do udziału w Turnieju następuje poprzez złożenie:
 - a. formularza zgłoszeniowego, wypełnionego i podpisanego przez podmiot zgłaszający drużynę np. Szkołę lub UKS w przypadku drużyn szkolnych czy UKS lub w przypadku „dzikich drużyn” przez Opiekuna drużyny. Wzór formularza zgłoszeniowego w **Załączniku nr 1**.
 - b. formularza zgody na udział oraz wykorzystanie wizerunku dziecka podpisanego przez rodzica lub prawnego opiekuna każdego dziecka – zawodnika lub zawodniczki, wchodzącego w skład drużyny. Wzór Oświadczenia w **Załączniku nr 2**.
5. Drużyny przekazują komplet dokumentów Animatorowi organizującemu turnieje na boisku „Orlik”. Drużyny z miejscowości, w których nie ma kompleksu wielofunkcyjnego „Orlik” mogą zgłosić swój udział w Turnieju organizowanym na najbliższym im terytorialnie „Orliku”.
6. Każdy zawodnik biorący udział w Turnieju, musi mieć przy sobie ważną legitymację szkolną lub w wyjątkowych przypadkach inny dokument ze zdjęciem potwierdzający tożsamość zawodnika i jego datę urodzenia.
7. W trakcie całego Turnieju zawodnik może reprezentować wyłącznie jedną drużynę. W przypadku zmiany przez zawodnika drużyny w trakcie jednego z etapów rozgrywek następuje automatyczne wykluczenie z Turnieju zawodnika i drużyny, w której zawodnik po raz drugi wystąpił lub został wpisany na listę. W przypadku kontuzji lub choroby zawodnika dopuszczalne jest uzupełnienie składu drużyny zawodnikiem, który nie brał udziału w Turnieju i spełnia kryteria wiekowe. Obowiązkowe jest również przedstawienie aktualnego zwolnienia lekarskiego zawodnika, który ma być zastąpiony.
8. Zawodnicy biorący udział w Turnieju zobowiązani są do posiadania ważnych badań lekarskich. W przypadku gdy ich nie posiadają opiekun drużyny powinien posiadać imienną listę uczniów sporządzoną i potwierdzoną przez Dyrektora Szkoły lub lekarza sprawującego opiekę profilaktyczną.
9. Zawodnicy przystępują do rozgrywek po uprzednim dostarczeniu Animatorowi podpisanego Oświadczenia rodziców lub prawnych opiekunów o wyrażeniu zgody na wykorzystanie wizerunków dzieci (zdjęcia, filmy) do celów promocyjnych. Podpisane dokumenty powinien posiadać Opiekun drużyny. Pełną odpowiedzialność za dostarczenie powyższych dokumentów Animatorowi ponosi Opiekun drużyny. W przypadku, gdy Opiekun drużyny nie dostarczy wymaganych dokumentów, drużyna nie może wziąć udziału w dalszych rozgrywkach i zostaje zdyskwalifikowana.
10. Każda drużyna musi mieć jednego Opiekuna, który odpowiada za zawodników podczas całego Turnieju. Opiekun zobowiązany jest do zebrania legitymacji swoich zawodników i przedstawienia ich Animatorowi, łącznie z weryfikacją bezpośrednią (legitymacja – zawodnik). Weryfikacja zawodników musi odbywać się przed rozpoczęciem się Turnieju.
11. W trakcie trwania Turnieju, w stroje sportowe mogą być ubrani tylko i wyłącznie zawodnicy, których nazwiska znajdują się w formularzu zgłoszeniowym.
12. Lista drużyn zakwalifikowanych do finału ogólnopolskiego zostanie ogłoszona na stronie www.orlikvolleymania.pl,

§ 4. SYSTEM ROZGRYWEK

I. ELIMINACJE: 09. – 17. 09. 2013 r.

1. Eliminacje rozgrywane będą na kompleksach wielofunkcyjnych „Orlik”. Lista Orlików umieszczona będzie na stronie www.orlikvolleymania.pl.
2. Dokładne informacje o rozgrywkach fazy eliminacyjnej drużyny otrzymają bezpośrednio od Animatorów organizujących rozgrywki eliminacyjne na „Orlikach”.
3. Do obowiązków Animatora – organizatora turnieju eliminacyjnego należy:
 - a. rozpropagowanie informacji o Turnieju wśród uczniów w gminie,
 - b. rekrutacja drużyn do rozgrywek,
 - c. rejestracja drużyn oraz weryfikacja zgłoszeń zgodnie z Regulaminem,
 - d. zaplanowanie i przeprowadzenie rozgrywek na swoim „Orliku”, zgodnie z Regulaminem,
 - e. ustalenie kalendarza oraz systemu rozgrywek w zależności od liczby zgłoszonych drużyn,
 - f. przygotowanie atrakcyjnego scenariusza Turnieju (np. zaproszenie rodziców dzieci grających w turnieju, organizacja festynu sportowego dla lokalnej społeczności itp.),
 - g. ścisła współpraca z Koordynatorem Wojewódzkim,
 - h. sporządzenie dokumentacji fotograficznej z przeprowadzonego Turnieju i dostarczenie zdjęć do Koordynatora Wojewódzkiego,
 - i. przygotowanie sprawozdania z realizacji Turnieju i przesłanie go tego samego lub następnego dnia zaraz po zakończeniu Turnieju faksem lub e-mailem do Koordynatora Wojewódzkiego. Wzór sprawozdania w **Załączniku nr 3**. Jeżeli Animator nie ma możliwości przesłania sprawozdania faksem lub e-mailem, proszony jest o telefoniczne podanie wyników oraz niezwłoczne przesłanie sprawozdania pocztą do Koordynatora Wojewódzkiego.
4. Udział Animatorów „Orlików” w organizacji rozgrywek jest dobrowolny.
5. Animatorzy otrzymają dofinansowanie organizacji eliminacji według określonych przez Organizatora zasad.
6. Animator w zgłoszeniu może zadeklarować organizację rozgrywek dla dziewcząt lub/i chłopców. Maksymalnie będzie mógł zgłosić organizację 2 mini turniejów eliminacyjnych – po jednym w każdej kategorii. Na jednym „Orliku” można zgłosić i przeprowadzić w każdej kategorii tylko jeden turniej eliminacyjny dziewcząt i jeden turniej eliminacyjny chłopców. Animator samodzielnie ustala liczbę drużyn biorących udział w turniejach (nie mniej niż 6 drużyn w jednym turnieju), biorąc pod uwagę zgłoszenia drużyn oraz możliwości organizacyjne.
7. Zgłoszenia drużyn do eliminacji będą przyjmowane przez Animatorów w terminie **od 2.09.2013** do trzech dni przed każdym turniejem.
8. Z rundy eliminacyjnej z każdego „Orlika” awans do finału makroregionu uzyskują maksymalnie 4 drużyny (tzn. dwie najlepsze drużyny dziewcząt i chłopców). Zgłoszenia drużyn będą przyjmowane do trzech dni przed turniejem. Animatorzy organizujący eliminacje samodzielnie ustalają liczbę drużyn biorących udział w turniejach (nie mniej niż 6 drużyn w jednym turnieju), biorąc pod uwagę zgłoszenia drużyn oraz możliwości organizacyjne.

II. FINAŁY MAKROREGIONÓW 18. – 24. 09. 2013 r.

1. Finały makroregionów rozgrywane będą na kompleksach wielofunkcyjnych „Orlik”. Lista Orlików umieszczona będzie na stronie www.orlikvolleymania.pl.
2. Dokładne informacje o finałach, drużyny otrzymają bezpośrednio od Animatorów organizujących finały na „Orlikach”.

3. Do obowiązków Animatora – organizatora finału makroregionu należy:
 - a. rozpropagowanie informacji o finale wśród uczniów w gminie,
 - b. rejestracja drużyn oraz weryfikacja zawodników zgodnie z Regulaminem,
 - c. zaplanowanie i przeprowadzenie rozgrywek na swoim „Orliku”, zgodnie z Regulaminem,
 - d. przygotowanie atrakcyjnego scenariusza finału (np. zaproszenie rodziców dzieci grających w turnieju, organizacja festynu sportowego dla lokalnej społeczności itp.),
 - e. ścisła współpraca z Koordynatorem Wojewódzkim,
 - f. sporządzenie dokumentacji fotograficznej z przeprowadzonego finału i dostarczenie zdjęć do Koordynatora Wojewódzkiego,
 - g. przygotowanie sprawozdania z realizacji finału i przesłanie go tego samego lub następnego dnia zaraz po zakończeniu finału faksem lub e-mailem do Koordynatora Wojewódzkiego. Wzór sprawozdania w **Załączniku nr 3**. Jeżeli Animator nie ma możliwości przesłania sprawozdania faksem lub e-mailem, proszony jest o telefoniczne podanie wyników oraz niezwłoczne przesłanie sprawozdania pocztą do Koordynatora Wojewódzkiego.
4. Udział Animatorów „Orlików” w organizacji finału jest dobrowolny.
5. Animatorzy otrzymają dofinansowanie organizacji finału według określonych przez Organizatora zasad.
6. Z finału makroregionu z każdego „Orlika” awans do finału ogólnopolskiego uzyskuje maksymalnie 16 drużyn (tzn. 8 najlepszych drużyny dziewcząt i 8 najlepszych drużyn chłopców).

III. FINAŁ OGÓLNOPOLSKI: 27. -28.09. 2013 r.

1. W finale ogólnopolskim wystartują 64 najlepsze drużyny dziewcząt oraz 64 najlepsze drużyny chłopców, razem 128 drużyn, 1024 uczestników.
2. Ramowy przebieg rozgrywek finału ogólnopolskiego:
 - a. Dziewczęta:
 - i. 26.09.2013 (czwartek): przyjazd drużyn, zakwaterowanie, odprawa techniczna,
 - ii. 27.09.2013 (piątek): uroczyste otwarcie turnieju i prezentacja drużyn, gry eliminacyjne, finały dla obu kategorii, uroczyste ogłoszenie wyników wraz z ceremonią wręczenia nagród i zakończenie turnieju, wyjazd drużyn.
 - b. Chłopcy:
 - i. 27.09.2013 (piątek): przyjazd drużyn, zakwaterowanie, odprawa techniczna,
 - ii. 28.09.2013 (sobota): uroczyste otwarcie turnieju, gry eliminacyjne, finały dla obu kategorii, uroczyste ogłoszenie wyników i zakończenie turnieju, wyjazd drużyn.
3. Rozgrywki w ramach finału ogólnopolskiego prowadzone będą na ośmiu boiskach sportowych, na nawierzchni trawiastej, naturalnej lub sztucznej.
4. Finał ogólnopolski wyłoni trzy najlepsze drużyny z każdej kategorii.
5. Drużyny, które wezmą udział w finale ogólnopolskim będą zobowiązane do grania w strojach sportowych dostarczonych przez Organizatora.

§ 5. PRZEPISY GRY

1. Na pierwszym etapie rozgrywek, eliminacji, turnieje będą odbywały się na kompleksach wielofunkcyjnych „Orlik”. Finał ogólnopolski rozegrany zostanie na trawiastej nawierzchni (naturalnej lub sztucznej), na ośmiu boiskach sportowych.
2. Mecze rozgrywane będą w drużynach czteroosobowych. Każda drużyna może dokonać dowolną liczbę zmian (zmiany hokejowe). Podczas zmiany zawodnik może wejść na boisko dopiero wtedy kiedy jego partner z drużyny opuści plac gry. Zmiany muszą odbywać się przy linii środkowej boiska, nie dalej niż 3 metry od niej, w momencie, gdy piłka nie jest w grze.
3. Mecze rozgrywane będą piłką do siatkówki zgodną z przepisami PZPS.
4. Czas gry: mecz składa się z setów rozgrywanych do 15 punktów (przy różnicy minimum dwóch punktów, bez punktu docelowego), na który składają się akcje, z których każda kończy się punktem. W przypadku remisu w setach rozgrywany jest set decydujący, do 11 punktów, z wymaganą różnicą dwóch punktów, bez punktu docelowego.
5. Siatka będzie zawieszona na wysokości 220 cm.
6. Boisko ma wymiar 8m x 16m.
7. Drużyna liczy max. 8 zawodników - 4 zawodników na boisku w grze oraz max. 4 zawodników rezerwowych.
8. Zawodnicy mogą rozgrywać spotkania tylko i wyłącznie w obuwiu sportowym z płaską podeszwą. Zawodnicy są zobowiązani do posiadania drugiej pary obuwia tzw. halowego niezbędnego w przypadku przeniesienia rozgrywek do hali sportowej.
9. Serwis może być wykonany dowolną metodą, zgodnie z przepisami PZPS, jednak zawodnik zagrywający musi stać poza linią końcową.
10. W setach drużyny zmieniają strony po zdobyciu przez jedną z drużyn 8 punktów oraz po zakończeniu seta. W secie decydującym drużyny zmieniają strony boiska, gdy jedna z drużyn osiągnie 6 punktów.
11. Porządek rotacji zawodników określony jest przez ustawienie początkowe zespołów i kontrolowany jest w zakresie kolejności wykonywania zagrywki i ustawienia zawodników podczas seta. Jeśli zespół odbierający zdobywa prawo do wykonywania zagrywki, zawodnicy dokonują rotacji, przesuając się o jedną pozycję zgodnie z ruchem wskazówek zegara.
12. Dotknięcie siatki jest błędem, gdy ma ono wpływ na grę.
13. Mecze sędziować będzie jeden sędzia tzw. główny wraz z osobą do protokolowania meczu na uproszczonym protokole.
14. Decyzje odnośnie gry przy niekorzystnych warunkach atmosferycznych podejmuje sędzia główny zawodów w porozumieniu z Organizatorem Turnieju. W przypadku odwołania Turnieju ze względu na złe warunki, konieczne jest natychmiastowe wyznaczenie daty kolejnego Turnieju oraz poinformowanie wszystkich uczestników, tak aby wszyscy zainteresowani mogli się na nim stawić.
15. Wszelkie kwestie sporne należy zgłaszać sędziemu głównemu zawodów zaraz po zakończeniu meczu. Protesty oraz wszelkie kwestie sporne zgłoszone po tym czasie nie będą rozpatrywane.
16. Pozostałe przepisy określa regulamin rozgrywek PZPS.

§ 6. PUNKTACJA

1. Za wygrany mecz drużyna otrzymuje 2 pkt., w przypadku porażki 1 pkt., za mecz przegrany walkowerem 0 pkt. Mecz zostanie zweryfikowany za walkower, gdy drużyna z

- własnej winy nie stawiała się na spotkanie, lub spóźni się więcej niż 15 minut lub drużyna stawi się do spotkania.
2. O kolejności miejsc w grupie decyduje większa liczba zdobytych punktów.
 3. W przypadku uzyskania równej liczby punktów przez dwie drużyny, decydują:
 - a. wynik bezpośredniego spotkania,
 - b. stosunek setów,
 - c. stosunek małych punktów,
 4. W przypadku uzyskania równej liczby punktów przez więcej niż dwie drużyny przeprowadza się dodatkową punktację pomocniczą uwzględniając wyłącznie spotkania między zainteresowanymi drużynami (tzw. „mała tabela”), kierując się kolejno zasadami podanymi w punkcie 3. w podpunktach a, b oraz c biorąc pod uwagę jedynie wyniki spotkań pomiędzy zainteresowanymi drużynami

§ 7. UBEZPIECZENIE

1. Uczestnicy etapu eliminacji oraz finałów makroregionów ubezpieczają się na koszt własny.
2. Uczestnicy finału ogólnopolskiego ubezpieczeni są przez Organizatora.

§ 8. PRAWA ORGANIZATORA

1. Organizator nie ponosi odpowiedzialności za nie wywiązanie się z obowiązków określonych w Regulaminie z powodu wystąpienia przypadku siły wyższej, a w szczególności za złe funkcjonowanie Urzędów Państwowych, awarie sieci internetowych i inne.
2. Wszelkie sprawy sporne dotyczące organizacji rozgrywek oraz interpretacji Regulaminu rozstrzyga PZPS.
3. Organizator zastrzega sobie prawo do zmian w Regulaminie.