

 A tutte le Società Affiliate
 Ai Comitati Provinciali F.I.P.A.V.
 Alla F.I.P.A.V. Organizzazione Periferica

 Loro Sedi

Prot. n.360 /SF

OGGETTO: Torneo AMATORI MISTO 2016-2017

 Il Comitato Regionale FIPAV Sardegna indice ed organizza, tramite la Commissione
Regionale Gare, il Torneo Amatoriale 2016/2017 con le seguenti modalità:

SOCIETA’ AVENTI DIRITTO
Tutte le società affiliate della Sardegna potranno iscrivere una o più squadre al Torneo. E’ prevista la
possibilità della cooperatività tra un massimo di TRE società: ognuna di essa presenterà per ogni
gara una copia originale del Camp3, per ogni settore (maschile e/o femminile o misto).

INIZIO
novembre/dicembre 2016

SVOLGIMENTO
1 o più Gironi (in base al numero delle squadre iscritte).

La vincente sarà premiata e avrà l’iscrizione gratu ita per il Torneo Regionale Misto 2017/2018.

FORMAZIONE DELLE SQUADRE
Ogni società o cooperativa di società, ai fini assicurativi, dovrà presentare, per ogni squadra, prima
dell’inizio del torneo, una lista di giocatori firmata dal Presidente con cui gli atleti/e sono vincolati.
La partecipazione di atleti/e in squadre formate da cooperative di società non prevede nessun
modulo di trasferimento o nulla-osta tra esse. La consegna dell’elenco degli atleti/e, firmato dal
Presidente del sodalizio all’atto dell’iscrizione è praticamente l’autorizzazione agli stessi a partecipare
alle gare sotto la denominazione della squadra.
Gli atleti e le atlete, nati/e dal 1998 e precedenti, dovranno essere regolarmente tesserati per la
FIPAV per l’anno agonistico in corso e non devono aver partecipato negli ultimi due anni a gare dei
campionati nazionali o di serie C e D (escluso coloro che hanno più di 34 anni).
Nel torneo Misto ogni squadra dovrà schierare in campo in maniera alternata DUE oTRE atleti di
sesso maschile e TRE o QUATTRO atlete di sesso femminile (non deve succedere che tre giocatori
dello stesso sesso possano essere contemporaneamente presenti in prima linea). Il giocatore “libero”
potrà sostituire l’atleta in campo dello stesso sesso, quindi contemporaneamente possono essere
presenti in campo due giocatori “libero”.
Ogni squadra potrà presentare fino a 14 atleti senza libero, oppure 12 atleti e due giocatori “libero”
(uno per ogni sesso), oppure 13 atleti ed un libero (che sostituirà solo i giocatori in campo dello
stesso sesso).

 Cagliari 8 settembre 2016

Tutti i dirigenti trascritti a referto dovranno essere regolarmente tesserati per la FIPAV per l’anno
agonistico 2016/2017.
Non è obbligatorio la presenza dell’allenatore in panchina, le sue funzioni potranno essere svolte dal
capitano. In caso di presenza del tecnico, lo stesso dovrà essere regolarmente tesserato per la
FIPAV per l’anno agonistico in corso e vincolato per la società o per una delle società della
cooperativa.
Ogni società dovrà fornire per le partite in casa un segnapunti regolarmente tesserato (atleta,
dirigente, tecnico, arbitro, ecc, ecc.).

ALTEZZA DELLA RETE
TORNEO MISTO 2,35 mt.

DURATA DEGLI INCONTRI
3 set obbligatori con il rally point sistem. Ogni set vinto assegnerà 1 punto.

PALLONI DI GIOCO
Per maggiore chiarezza si riportano i modelli dei palloni da poter utilizzare:
MIKASA: MVA 200 - MVA 300
MOLTEN: V5M 5000

GIORNI ED ORARI DI GIOCO
Tutti gli incontri dovranno avere inizio dalle ore 19.00 alle ore 21.00 di giorni infrasettimanali , salvo
diversi accordi (e’ possibile, previo accordo tra le società, disputare dei concentramenti).

CAMPO DI GIOCO
Ogni società potrà usufruire per le gare interne del proprio campo regolarmente omologato. In
alternativa ogni girone può eleggere un campo unico dove vengono disputate tutte le gare.

CONTRIBUTI 2016/2017
Tassa di iscrizione: Amatoriale Misto € 150,00 (comprensivo di costi arbitrali)
Tasse Gare nessuna tassa
Spostamenti Gare: euro 60,00, nessuna tassa se comunicato alla CRG almeno 6 giorni prima

I versamenti dovranno essere effettuati:
Conto corrente postale n. 13373097 intestato alla Fipav Comitato Regionale Sardegna via Dante 200
CAGLIARI
Codice IBAN: IT76R0760104800000013373097

MODULO DI ISCRIZIONE
Ogni sodalizio per partecipare ai Tornei 2016/2017 dovrà inviare al Comitato Regionale FIPAV, nei
termini previsti dalla presente indizione, la propria adesione compilando il modulo di iscrizione
allegato (uno per ogni squadra iscritta). Il modulo dovrà essere corredato dal versamento della tassa
di iscrizione di €150,00.

RINUNCIA O RITIRO DAL TORNEO
In caso di rinuncia prima della pubblicazione dei calendari provvisori la società sarà penalizzata con
l’incameramento delle quote versate. Dopo la stesura dei calendari e fino al termine di tutte le fasi del
torneo, oltre all’incameramento delle quote versate, il GUS sanzionerà la società con una multa di
€100,00 (cento/00).

REGOLAMENTI E NORME FIPAV
Per tutto quanto non specificato nella presente indizione valgono i regolamenti e norme dettate dalla
FEDERAZIONE ITALIANA PALLAVOLO.

TERMINE PER L’INVIO DEI MODULI D’ISCRIZIONE E RELAT IVE TASSE
Le iscrizioni dovranno pervenire a mezzo degli allegati moduli (esclusivamente via mail a
sardegna@federvolley.it o fax al: 070/402074) debitamente compilati e firmati dai Presidenti dei
Sodalizi insieme al versamento delle relative tasse entro e non oltre il 20/10/2016 .

ARBITRI
Designazioni a cura della Commissione Designante (a carico del CR).
In caso di assenza del 1° arbitro, la società ospit ante è obbligata a mettere a disposizione un
tesserato idoneo che svolga le funzioni di direttore di gara

CALENDARI
Calendario provvisorio: verrà emesso a fine ottobre per eventuali variazioni.
Eventuali variazioni al calendario definitivo saran no concessi solo con accordi tra Società

IMPORTANTE

Servizio di primo soccorso
In base al Decreto 24 aprile 2013 del Ministero della Salute, pubblicato sulla Gazzetta Ufficiale, Serie
Generale, n. 169 del 20 luglio 2013,

dal 1° luglio 2016 tutti gli impianti sportivi do ve si svolge qualsiasi attività sportiva (agonistica, allenamento,
promozionale, amatoriale, ecc.) dovranno essere dotati della presenza di un defibrillatore semiautomatico e
del relativo addetto al suo utilizzo.

L’iscrizione al campionato comporta l’integrale accettazione del presente regolamento. Per quanto
non contemplato vigono le norme dei Regolamenti Federali e delle circolari di attuazione.

 COMMISSIONE ORGANIZZATIVA GARE

