

Regulamin
Turniej Koszykówki – open
„Ferie z OSiR-em 2015”
23.02.2015r.


I. ORGANIZATOR

Ośrodek Sportu i Rekreacji w Malanowie, ul. Parkowa 29, 62-709 Malanów

II. CELE

1. Popularyzacja piłki koszykowej.
2. Wyłonienie najlepszej drużyny turnieju.
4. Promocja zdrowego stylu życia poprzez sport.
5. Rozpowszechnianie zasad Fair Play.

III. TERMIN I MIEJSCE

1. 23.02.2015r. (poniedziałek)
2. Rozpoczęcie turnieju o godz. 10.00
2. Sala sportowa w Malanowie przy ul. Parkowej 29

IV. UCZESTNICTWO

1. W turnieju mogą brać udział drużyny, które do dnia 23.02.2015r. do godz. 9.30 dostarczą zgłoszenie.
2. Każda drużyna przed rozpoczęciem rozgrywek dostarczy doręczy organizatorowi listę zawodników (załącznik nr 1 do Regulaminu) z podaniem imienia, nazwiska oraz numeru PESEL, podpisaną przez kapitana drużyny.
3. Zgłoszenie drużyny do rozgrywek jest przyjęte przez organizatora w momencie dostarczenia prawidłowo wypełnionej listy zgłoszeniowej (w formie papierowej lub elektronicznej).
4. Nazwa drużyny musi zawierać nazwę miejscowości reprezentowanej przez dany zespół.
5. Drużyna winna mieć jednego przedstawiciela, który odpowiada za zawodników podczas rozgrywek.
6. Każdy zawodnik poniżej 18 roku życia musi obowiązkowo posiadać pisemną zgodę rodziców na udział w Turnieju Koszykówki - open (zał. nr 2 do Regulaminu).
7. W rozgrywkach mogą brać udział wyłącznie zawodnicy wpisani na listę zgłoszeń.
8. Weryfikacja zawodników może odbywać się tylko przed meczem.
9. Zawodnik może występować tylko w jednej drużynie.
10. W przypadku stwierdzenia naruszenia regulaminu, drużyna lub zawodnik może zostać zdyskwalifikowana.
11. Zawodnicy startują na własną odpowiedzialność i nie mają przeciwwskazań lekarskich.
12. Każda z drużyn ma obowiązek zapoznać się z Regulaminem.
13. Przystąpienie do turnieju jest jednoznaczne z akceptacją Regulaminu.

IV. ZASADY I SYSTEM ROZGRYWEK

1. W turnieju biorą udział drużyny składające się minimum z 5, a maksymalnie z 10 zawodników.
2. Drużyny rywalizują systemem „każdy z każdym”.
3. Ostateczny system rozgrywek zostanie ustalony po zakończeniu zgłoszeń.
4. Czas spotkania zostanie ustalony na podstawie liczby zgłoszonych drużyn w dniu turnieju.

V. MECZ

1. Nie ma możliwości zmiany godziny rozgrywania meczu.
2. W przypadku nie stawienia się jednej z drużyn na mecz przyznawany jest walkower.
3. W przypadku nie stawienia się dwóch drużyn, obydwie drużyny tracą po 3 pkt.
4. Na mecz należy przybyć odpowiednio wcześniej- dopuszczalny czas oczekiwania na drużynę wynosi 5 min. Po czym przyznaje się walkower.
5. W przypadku nie stawienia się drużyny dwukrotnie na mecz, zespół zostaje zdyskwalifikowany a wyniki spotkań tej drużyny jeżeli zostało rozegranych mniej niż 50% spotkań z całego turnieju zostają anulowane, w przypadku powyżej 50% wszystkie zespoły otrzymują walkower.

VI. SKRÓCONE PRZEPISY GRY

1. Mecz rozpoczyna się rzutem sędziowskim.
2. W przypadku nierozstrzygnięcia wyniku podczas regulaminowego czasu gry, rozegrana zostanie dogrywka.
3. Drużyna musi wystawić co najmniej 3 zawodników, aby mecz mógł być rozpoczęty, jeżeli nie jest w stanie tego zrobić mecz kończy się walkowerem na korzyść drużyny w kompletnym składzie.
4. Jeżeli podczas gry jedna z drużyn zostanie zdekompletowana i na boisku pozostanie dwóch zawodników, wówczas również zostanie przyznany walkower na korzyść drużyny w kompletnym składzie.
5. Wprowadzenie piłki następuje, kiedy piłka jest podawana na boisko przez zawodnika wprowadzającego ją, który znajduje się poza boiskiem.
6. Pozostałe przepisy gry zgodne z przepisami PZKosz.

VII. ZMIANY

1. Zmiany dokonywane są w sposób lotny tzn. bez zatrzymywania gry.
2. W trakcie gry można dokonać dowolnej liczby zmian zawodników (dozwolone są tzw. zmiany powrotne).
3. Zmian można dokonywać wyłącznie w wyznaczonej strefie.
4. Przy przebywaniu na boisku 6 lub więcej zawodników sędzia dyktuje 2 minutową karę dla zawodnika wchodzącego który nieprawidłowo wykonał zmianę.

VIII. KARY

1. Kary zgodne z przepisami PZKosz
2. W przypadku bójki zawodników, zostaną oni zdyskwalifikowani do końca turnieju.
3. W Przypadku bójki drużyn, zostaną one zdyskwalifikowane do końca turnieju

X. SPRZĘT

1. Dozwolona jest tylko gra w obuwiu halowym tzn. buty halowe nie pozostające śladów na płycie boiska
2. Bezwzględnie zakazana jest gra w korkach plastikowych, metalowych, kolcach itp.
3. Jeżeli jedna z drużyn nie posiada jednolitych strojów, wówczas zobowiązana jest założyć plastry.

XI. PUNKTACJA

1. Obowiązuje standardowa punktacja: 3 pkt. za zwycięstwo, w przypadku porażki 0 pkt.
2. O miejscu drużyny w tabeli końcowej decydują w kolejności:
 - a) Liczba zdobytych punktów
 - b) Stosunek bezpośrednich meczów między drużynami
 - c) Różnica pomiędzy koszami rzuconymi a straconymi
 - d) Liczba rzuconych koszy

XII. SPRAWY ORGANIZACYJNE

1. Organizatorzy informują, że obiekt jest monitorowany i dodatkowo obserwowany przez osoby do tego wyznaczone.
2. Organizatorzy informują, że na terenie obiektu obowiązuje całkowity zakaz palenia tytoniu, spożywania alkoholu i używania środków odurzających.
3. Każdy uczestnik turnieju i kibice, którzy dopuszczą się zniszczenia mienia publicznego zostaną postawieni przed faktem uregulowania płatności za wyrządzone szkody
4. Uczestnicy wyrażają zgodę na publikację, pokazywanie i wykorzystywanie w zależności od wyboru wizerunku, nazwiska, zdjęć z turnieju, w dowolnym formacie i we wszystkich mediach istniejących obecnie i w przyszłości na całym świecie
5. Organizator ubezpiecza zawody oraz zapewnia podstawową opiekę medyczną.
6. Organizatorzy nie ponoszą odpowiedzialności za rzeczy pozostawione na obiekcie
7. Organizatorzy zastrzegają sobie prawo do dokonywania zmian oraz ostatecznej interpretacji Regulaminu i zasad gry.
8. W sprawach spornych lub nie ujętych w Regulaminie decyduje sędzia główny zawodów.