	 (
MINISTERO DELL’ISTRUZIONE
,
 DELL’UNIVERSITA’ E DELLA RICERCA
DIREZIONE GENERALE PER LO STUDENTE,
 L’INTEGRAZIONE E
LA PARTECIPAZIONE
)[image:]
	[image:]

[image:]

[bookmark: _GoBack]

[image:]

Manifestazione Finale Nazionale di PALLAVOLO
Istituzioni scolastiche del I (scuole secondarie di 1°grado)
e II ciclo di Istruzione (scuole secondarie di 2° grado)
Anno scolastico 2014/2015

[image:]

Cesenatico
(Forlì-Cesena)
5-9 ottobre 2015
Cervia
(Ravenna)

Allegato tecnico

INDICAZIONI GENERALI

1 - PARTECIPAZIONE

Possono partecipare le rappresentative scolastiche vincitrici della rispettiva manifestazione regionale dei Campionati Studenteschi 2015, composte da studenti-studentesse iscritti e frequentanti nell’as 2014-2015 l’Istituzione Scolastica che ha diritto alla partecipazione, e che risultino iscritti nella disciplina Pallavolo sul portale www.campionatistudenteschi.it
1° GRADO - Categorie: cadetti/e anni 2001 – 2002 - (2003 nei casi di studenti in anticipo scolastico se frequentanti la classe 2^ nell’ a.s. 2014/15).
Sarà cura del Dirigente Scolastico perfezionare ogni aspetto relativo alla partecipazione di studenti o studentesse che nel corrente anno scolastico fossero usciti dalla Scuola Media e frequentassero la Scuola Superiore.
2° GRADO - Categorie: Allievi/e nati negli anni 1998 - 1999 - 2000 - (2001 nei casi di studenti in anticipo scolastico solo se frequentanti la classe 1^ della scuola secondaria di II grado nell’ a.s. 2014/15).
Composizione delle Rappresentative di Istituto:
Ogni Rappresentativa di Istituto maschile o femminile è composta da 12 alunni/e e 2 accompagnatori.
Non saranno ammesse alla manifestazione squadre con meno di 10 giocatori.
È auspicabile che ogni Istituzione Scolastica iscriva 12 giocatori/giocatrici.
Si ricorda che, sia per il I che per il II grado, in ottemperanza a quanto previsto nel Progetto Tecnico dei Campionati Studenteschi 2015, per l’a.s. 2014-15 “Per le discipline di squadra si fa obbligo della partecipazione alla gara di tutti gli iscritti per almeno una frazione di gioco (tempo, set, etc.), secondo un principio inclusivo e al fine di promuovere il valore educativo dell’attività sportiva.”.
Ad integrazione e parziale modifica di quanto previsto dal Progetto Tecnico Campionati Studenteschi 2015, si precisa che:
· ogni giocatore iscritto a referto dovrà giocare per un intero set continuativamente;
· le squadre eventualmente composte da 10 o 11 giocatori dovranno alternare ogni 7 punti – complessivamente ottenuti da entrambe le squadre - il o i giocatori in campo anche nel secondo set.
La verifica di questo sopra indicato verrà effettuata sulla base del referto di gara.
Il mancato rispetto comporterà la perdita dell’incontro con punteggio più sfavorevole.

2 - CAMPI DI GIOCO - ATTREZZATURE

La manifestazione avrà sede a Cesenatico (FC).
I campi di gara sono ubicati nelle aree comunali di Cesenatico e Cervia, e sono regolarmente omologati dalla Federazione Italiana Pallavolo.
Il Comitato Organizzatore metterà a disposizione i palloni di gara. Le squadre sono invitate a munirsi di ulteriori palloni per il riscaldamento, se ritenuto necessario, ed essere provviste di numero adeguato di divise di gioco.

3 - GARE E FORMULA DI SVOLGIMENTO

Sono ammesse a partecipare le Rappresentative di Istituto vincitrici delle finali regionali a squadre dei C.S. maschili e femminili, previa certificazione – mediante l’invio del mod. R - da parte degli O.R.S.S. dell'avvenuto svolgimento delle fasi regionali.
La formula del torneo prevede due turni di qualificazione, semifinali e finali.
Le gare si disputeranno al meglio dei 3 set su 5 utilizzando il rally point system (ogni set a 15 con sbarramento - senza vantaggio di due punti; nell’eventuale 5° set verrà effettuato il cambio campo al raggiungimento dell'ottavo punto).
Restano invariate tutte le altre regole previste dalla Scheda Tecnica CS 2014/15.
(N.B.: nei referti gara è necessario riportare i risultati con i parziali dei singoli set).
Il sorteggio per stabilire la composizione dei gironi verrà effettuato dal Comitato Organizzatore il 5 ottobre 2015 alle ore 21 presso la sala Emilia di Eurocamp durante la riunione tecnica, a cui parteciperà un accompagnatore per ogni squadra; nell’occasione verrà comunicato l’intero calendario-orario.
Per quanto non previsto si rimanda al Progetto Tecnico, alle Schede Tecniche e ai Regolamenti della Federazione Italiana Pallavolo.

4 - PREMIAZIONI
1° classificate, maschile e femminile: medaglie d’oro e trofeo Campionati Studenteschi;
2° classificate, maschile e femminile: medaglie d’argento e trofeo Campionati Studenteschi;
Scuole 3° e 4° classificate pari merito, maschile e femminile: medaglie di bronzo.

5 - PROGRAMMA

Lunedì 5 ottobre
Ore 14,00 - 17,00	Arrivo rappresentative presso la struttura
			Eurocamp – viale Colombo 26 – Cesenatico
[ogni referente regionale verrà contattato durante il viaggio per verificare l’effettivo arrivo delle rappresentative]
			Operazioni di accoglienza e accredito
Ore 19 – 21		Cena
Ore 21,00		Riunione tecnica – è richiesta la presenza di un accompagnatore per squadra

Martedì 6 ottobre
Ore 7,00		Colazione
Ore 8,00		Gare 1° turno cadette-i oppure allieve-i

			Pranzo

Ore 14,00		Gare 1° turno allieve-i oppure cadette-i
Ore 18,30		Cerimonia di apertura
Al termine		cena

Mercoledì 7 ottobre
Ore 7,00		Colazione
Ore 8,00		Gare 2° turno cadette-i oppure allieve-i
Tornei 13°-18° posto cadette-i oppure allievi-e

			Pranzo

Ore 14,00		Gare 2° turno allieve-i oppure cadette-i
Tornei 13°-18° posto allieve-i oppure cadette-i

			Cena
Al termine		manifestazione miniexpo

Giovedì 8 ottobre
Ore 7,00		Colazione
Ore 8,00		Semifinali cadette-i e allieve-i

			Pranzo

Ore 14,00		Finali cadette-i e allieve-i
Al termine		premiazioni
Al termine		cena
al termine		Festa dei Campionati Studenteschi

Venerdì 9 ottobre
Dalle ore 7,00		Colazione
Quindi			Partenza – verranno forniti cestini pranzo per il viaggio di rientro

6 – ALLOGGI E RITROVO
Le rappresentative scolastiche alloggeranno presso
EUROCAMP – Cesenatico – Viale Colombo 26 – 47042 url: http://www.eurocamp.it
Il ritrovo è fissato presso la struttura stessa, entro le ore 17,00 del 5 ottobre 2015, per le operazioni di accoglienza e accredito.

7 - ISCRIZIONI
Ogni O.R.S.S. invierà il mod. R entro e non oltre il 20 settembre 2015 all’indirizzo e-mail sotto indicato, certificando con ciò l’avvenuta effettuazione della manifestazione regionale.
Ogni Istituzione Scolastica invierà Il mod. B, in allegato alla presente, stampato, firmato dal Dirigente Scolastico e scansionato, entro e non oltre il 23 settembre 2015, all’indirizzo mail
volley2015cs@g.istruzioneer.it
Il mod. B dovrà essere consegnato in originale al momento dell’arrivo, durante le operazioni di accredito.
Il mod. B verrà inoltre utilizzato per le iscrizioni a referto. Tutti gli studenti in elenco dovranno essere iscritti a referto in ogni gara in programma.

8 - IDONEITÀ SPORTIVA AGONISTICA

Tutti i partecipanti alla manifestazione dovranno essere in possesso del certificato di idoneità all’attività sportiva agonistica (come previsto dal D.M. 18.02.1982).
I Dirigenti scolastici attesteranno con l’iscrizione l’effettiva frequenza nell’a.s. 2014-2015 degli studenti e il possesso del certificato medico di idoneità agonistica alla pratica sportiva.
La documentazione medica dovrà essere depositata presso la segreteria della Scuola di appartenenza.

9 - SOSTITUZIONI
Eventuali motivate sostituzioni dovranno essere comunicate via e-mail – al medesimo indirizzo indicato al punto 7 - entro il giorno 28 settembre 2015 utilizzando il modello “S” stampato, firmato dal Dirigente scolastico e scansionato. Il citato modello dovrà essere consegnato in originale al momento dell’arrivo nei luoghi di gara.
Non saranno ammesse sostituzioni dopo l’avvio del torneo.

10 - DOCUMENTO D’ IDENTITA’ E TESSERA SANITARIA

Tutti gli studenti partecipanti dovranno essere muniti di documento di identità personale valido a tutti gli effetti e fotocopia della tessera sanitaria rilasciata dal S.S.N. In assenza del documento di identità è possibile utilizzare in sostituzione del documento il mod. C allegato alla presente.

11 - ACCOMPAGNAMENTO DEGLI ALUNNI

Le squadre partecipanti dovranno essere accompagnate obbligatoriamente da 2 docenti di educazione fisica (2 per ciascuna squadra) della scuola di appartenenza. Nel caso di impossibilità di questi ultimi ad accettare l’incarico, il Dirigente Scolastico potrà individuare, quali accompagnatori, docenti di altre materie cultori dello sport interessato. Nel caso di ulteriore impossibilità avrà cura di informare la competente Direzione Scolastica Regionale che provvederà ad incaricare, con i medesimi criteri, un docente di altra scuola.
Gli accompagnatori saranno alloggiati in camere doppie.
All’atto dell’iscrizione si chiede di fornire, via e-mail, la segnalazione della tipologia e del numero di casi con particolari esigenze [ad esempio: allergie e/o intolleranze alimentari] e di voler confermare tali segnalazioni al momento dell’accredito.
Non è prevista la possibilità per i partecipanti alle gare di posticipare l’arrivo o anticipare la partenza dalle sedi delle manifestazioni rispetto a quanto stabilito nel programma. Solo per circostanze di natura assolutamente eccezionale il Comitato Organizzatore potrà autorizzare la partenza anticipata su richiesta scritta del Dirigente scolastico della scuola di appartenenza e di chi esercita la patria potestà per i minori. Ove ostino difficoltà organizzative l’autorizzazione potrà essere negata.

12 - COPERTURE ASSICURATIVE

Il C.O.N.I. copre i rischi derivanti da infortuni per tutti i partecipanti ai Campionati Studenteschi (studenti, docenti, accompagnatori) in ogni loro fase. E’ altresì prevista una copertura contro i rischi derivanti da responsabilità civile per tutti gli organizzatori. L’atto di iscrizione ed ogni altro documento ufficiale riferito alle singole fasi del progetto tecnico conferiscono diritto alla copertura assicurativa. Le polizze sono consultabili sui siti web dei Comitati regionali del CONI.

13 - TRASPORTI

Gli Uffici Scolastici Regionali provvederanno ad organizzare i viaggi delle proprie rappresentative dalla località di partenza alla sede della manifestazione e ritorno.
Gli UU.SS.RR. dovranno utilizzare per il viaggio il pullman, raggiungendo il punto tappa presso la sede della manifestazione.

“ Gli automezzi rimarranno in loco per la durata della manifestazione, dovranno prevedere una franchigia giornaliera di 200 km, 2 autisti per alternarsi alla guida al fine di consentire al Comitato Organizzatore la piena fruibilità dei mezzi per tutto il periodo dell’evento, anche per lo spostamento di soggetti diversi da quelli originariamente trasportati dalla sede di provenienza.
I mezzi e gli autisti non potranno sottrarsi a ordini di viaggio richiesti dal Comitato Organizzatore, nel rispetto della franchigia sopra indicata, senza limiti di tempo, nel rispetto dei tempi di pausa del singolo autista “.

Ogni USR specificherà le modalità sopraelencate ed il programma della manifestazione alle ditte di trasporto al momento di richiedere i preventivi, precisando che il preventivo dovrà riportare le caratteristiche sopra indicate per il servizio di trasporto richiesto.

Le rappresentative di Calabria, Sardegna e Sicilia sono autorizzate all’uso del mezzo aereo.
Il Comitato Organizzatore provvederà al trasferimento dall’aeroporto di arrivo alla sede della manifestazione e ritorno.
I coordinatori regionali di Calabria, Sardegna e Sicilia contatteranno al più presto il Coordinatore Regionale di Educazione Fisica dell’USR Emilia-Romagna per concordare gli appuntamenti presso gli aeroporti .

Sarà poi cura di tutti i Coordinatori Regionali di Educazione Fisica comunicare tempestivamente, non appena definito il piano di viaggio, l’orario di arrivo e partenza delle rappresentative.

Ogni Ufficio Scolastico Regionale dovrà, entro e non oltre il giorno 20 settembre 2015, inviare il modulo T (preventivo/trasporti) allegato alla presente, indicando la ragione sociale del vettore individuato ed allegandone il preventivo corredato dalle dichiarazioni di legge.
Il preventivo dovrà essere intestato a

Liceo Scientifico Statale Augusto Righi
Viale Carlo Pepoli, 3
40123 Bologna
CF: 80073970370

ed inviato alle mail
liceo.righi@tiscali.it
volley2015cs@g.istruzioneer.it

Il Liceo Righi, appena ricevuto il mod.T e il preventivo da ogni singolo USR, invierà l’ordine per l’esecuzione del servizio, con le indicazioni per l’emissione della fattura, che dovrà essere emessa in regime di fatturazione elettronica a conclusione del servizio.
Il Comitato Organizzatore potrà richiedere chiarimenti o relazioni relativamente all’effettuazione del servizio.

14 – Manifestazione mini Expo – “terra della mia terra”

Al termine delle gare del 7 ottobre, verranno allestiti piccoli spazi nei quali ogni rappresentativa esporrà un prodotto tipico della propria terra.
Sarà possibile anche descrivere brevemente il prodotto nonché offrirne degustazione.
Si sottolinea quanto importante possa rappresentare tale momento, già positivamente collaudato in altre manifestazioni, sia per la conoscenza delle tipicità e delle diversità dei nostri territori, sia quale momento aggregante per tutti i partecipanti.
Ogni rappresentativa regionale avrà cura di portare un sacchetto di “terra della propria terra”, che verrà utilizzata nel corso della cerimonia di apertura per lì impianto di un albero di ulivo, favorendo con ciò le relazioni di pace e l’interazione dei partecipanti nelle fasi cerimoniali.

15 - COMITATO ORGANIZZATORE

In occasione della riunione tecnica, il C.O. fornirà ogni dettaglio organizzativo, logistico, tecnico in merito all’ottimale svolgimento della manifestazione, anche integrando quanto previsto dal presente dispositivo tecnico-organizzativo.
Il Comitato Organizzatore garantirà per la durata della manifestazione continua assistenza medica.

16 - Referenti organizzativi

Andrea Sassoli – Coordinatore Regionale Educazione Fisica – USR ER
347 3231806
volley2015cs@g.istruzioneer.it

Franca Cenesi – Coordinatrice Educazione Fisica Forlì-Cesena
349 6497357
franca.cenesi.fo@istruzione.it 	

	

Allegati:

Mod. R		(2 moduli) a cura degli ORSS – rappresentative scolastiche di ogni categoria;
Mod. B		(2 moduli) a cura delle Istituzioni Scolastiche – iscrizione rappresentative;
Mod. S		(2 moduli) a cura delle Istituzioni Scolastiche – sostituzioni
Mod. C		certificazione di identità - a cura delle Istituzioni scolastiche
Mod. T		a cura degli ORSS – trasmissione preventivo trasporti
image1.emf

!

!

!

!

!

!

Manifestazione+Finale+Nazionale+di+Corsa+Campestre+
Istituzioni+scolastiche+secondarie+del+I+Ciclo+
(Secondaria+di+I+grado)+e+del+II+Ciclo+di+Istruzione+

Anno!scolastico!2014/2015!

!

!

!
!

CESENATICO!
(Forlì<Cesena)!

20!–!21!–!22!aprile!2015!
!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

Manifestazione+Finale+Nazionale+di+Corsa+Campestre+

Istituzioni+scolastiche+secondarie+del+I+Ciclo+

(Secondaria+di+I+grado)

+e+del+II+Ciclo+di+Istruzione+

Anno!scolastico!2014/2015!

!

!

!

!

CESENATICO!

(Forlì<Cesena)!

20!–!21!–!22!aprile!2015!

!

!

!

!

!

!

!

!

!

!

!

!

image2.gif

