

**Anno Sportivo 2020
Specialità Raffa
Disposizioni Tecniche
Regolamenti dei Campionati
Regolamento Coppa Italia per Club
Regolamento Super Coppa
Regolamento del Tiro di Precisione
Regolamento delle Divise di gioco
Regolamento Atleti
Tabelle Montepremi Gare**

L'anno sportivo 2019/2020 inizia il 1° Ottobre 2019 e termina il 30 Settembre 2020

Le presenti disposizioni sono state approvate con Delibera del Consiglio Federale in data 19 giugno 2019

Indice

Pag. 3	Attività stagione sportiva 2019/2020;
Pag. 4	Definizione attività Federale;
Pag. 4	Manifestazioni dell'Attività dell'Alto Livello;
Pag. 6	Atleta A1 Maschile stagione sportiva 2019/2020;
Pag. 8	Atleta A1 Femminile stagione sportiva 2019/2020;
Pag. 10	Attività "Sport per Tutti";
Pag. 14	Scheda Tecnica – Anagrafica per Abilitazione Atleta U21
Pag. 15	Modulo Prestito
Pag. 16	Attività Giovanile;
Pag. 22	Fase di Riscaldamento;
Pag. 22	Gare, tipologia, orari, penalità;
Pag. 24	Quadro gara;
Pag. 25	Iscrizioni, sorteggi, richiesta organizzazione manifestazioni federali e gare;
Pag. 28	Manifesto programma;
Pag. 29/30	Premi, contributi di partecipazione, tasse gara, quote organizzative, aggiuntive;
Pag. 31	Modello di nullaosta per trasferimento atleta;
Pag. 32	Modello Iban;
Pag. 33	Modello delega di sostituzione atleta;
Pag. 34	Campionato Senior di Serie A;
Pag. 43	Campionato Senior di Serie A2;
Pag. 51	Campionato di Promozione 1 [^] -2 [^] e 3 [^] Cat.;
Pag. 58	Campionato di Società Femminile;
Pag. 66	Campionato di Società Juniores;
Pag. 73	Coppa Italia per Club anno 2020 e Super Coppa 2020;
Pag. 75	Tiro di precisione;
Pag. 78	Sistema di gioco combinato;
Pag. 91	Regolamento delle Divise Atleti Anno Sportivo 2019/2020;
Pag. 95	Regolamento degli Atleti Anno Sportivo 2019/2020;
Pag. 100	Tabelle montepremi.

STAGIONE SPORTIVA 2019-2020 (dal 01 Ottobre 2019 al 30 Settembre 2020)

- Per la stagione 2019/2020, per quanto riguarda gli atleti di Alto Livello, si confermano 16 atleti di categoria A1 e 4 atlete di categoria A1/F. Gli atleti e le atlete in questione sono individuati in base a quanto previsto con le DT anno 2019;
- Ai primi sedici Atleti della Categoria "A1", verrà corrisposto un contributo mensile (come previsto a pag. 6 del presente Regolamento) nel rispetto della posizione che occuperanno in classifica; classifica che sarà aggiornata ogni primo lunedì del mese;
- Alle 4 Atlete della Categoria "A1/F", verrà corrisposto un contributo mensile (come previsto a pag. 8 del presente Regolamento), nel rispetto della posizione che occuperanno in classifica; classifica che sarà aggiornata ogni primo lunedì del mese.
- Con delibera del Consiglio Federale, per la stagione 2019/2020 dell'Alto Livello è programmato un Circuito di n. 8 gare nazionali Super Elite e n. 32 gare nazionali Elite
- L'assegnazione delle gare nazionali denominate Circuito Elite e Super Elite, da parte dei rispettivi Comitati Regionali, dovrà avvenire secondo i seguenti criteri: alle Società che praticano l'Alto Livello, alle Società che organizzano manifestazioni di Alto Livello da almeno 10 anni ed alle Società che dispongono di impianti di particolare pregio;
- Le Società che organizzano le gare nazionali Circuito Elite e Super Elite, dovranno prevedere un incremento dei premi (almeno del 20%), rispetto a quanto previsto dalla tabella Federale;

NOVITA' REGOLAMENTARI IN VIGORE DAL 1 OTTOBRE 2019

- **TUTTE LE GARE SUPER ELITE (OTTO) ED ELITE (TRENTADUE) SI SVOLGERANNO CON GIRONI AD ELIMINAZIONE DIRETTA E TUTTE LE PARTITE ANDRANNO AI 10 PUNTI;**
- **NELLE GARE SUPER ELITE ED ELITE, QUANDO IL PALLINO SI TROVERA' POSIZIONATO TRA LE LINEE "C" E "C1", A CIASCUNA FORMAZIONE SARA' CONSENTITO TIRARE ALLO STESSO UNA SOLA VOLTA PER GIOCATO (MANCHE). QUALORA LA GIOCATO SI DOVESSE ANNULLARE, PER EFFETTO DI GIOCO VALIDO O PER REGOLA DEL VANTAGGIO, LE FORMAZIONI, NEL RIPETERE LA GIOCATO, POTRANNO DI NUOVO DISPORRE DELL'UNICO TIRO AL PALLINO. LA REGOLA SI APPLICA SOLTANTO PER IL TIRO DI RAFFA.**
- **IN TUTTE LE MANIFESTAZIONI DELL'ALTO LIVELLO MASCHILE, FEMMINILE E GIOVANILE, SIA NELLE FASI ELIMINATORIE CHE NELLE FASI FINALI, È FATTO OBBLIGO, AGLI ATLETI ED ALLE ATLETE DI POSIZIONARE LE PROPRIE BOCCE NEGLI APPOSITI CONTENITORI PRESENTI ALL'ESTERNO DEL RETTANGOLO DI GIOCO.**
- **LA F.I.B. ORGANIZZA LA COPPA ITALIA 2020 PER CLUB, MANIFESTAZIONE RISERVATA A 12 SOCIETA' E PRECISAMENTE ALLE PRIME 4 CLASSIFICATE NEI CAMPIONATI DI SERIE "A", SERIE "A2" E PROMOZIONE 1^ CATEGORIA (PER LO SVOLGIMENTO VEDI REGOLAMENTO)**
- **LA F.I.B. ORGANIZZA LA SUPER COPPA 2020, MANIFESTAZIONE RISERVATA ALLA SQUADRA CAMPIONE D'ITALIA (CAMPIONATO SERIE "A") ED ALLA SQUADRA VINCITRICE DELLA COPPA ITALIA 2020 (PER LO SVOLGIMENTO VEDI REGOLAMENTO)**

Soltanto nei **Campionati di Serie "A" e "A2"**, è confermato l'obbligo del tiro di volo, quando il pezzo dichiarato si trovi posizionato nell'area di gioco contrassegnata dalle linee **D-D1**, la regola vale indipendentemente da dove risulti posizionato il pallino.

Dalla stagione sportiva 2020/2021 (01 Ottobre 2020-30 Settembre 2021 entreranno in vigore le seguenti disposizioni :

- **Gli atleti che comporranno la Categoria “A1” Maschile saranno “8”. I primi 7 della Classifica Generale di Alto Livello ed il primo della Classifica Generale riservata agli atleti di categoria “A”;**
- **La gestione dei passaggi e delle retrocessioni degli Atleti di Categoria “A1” – “A” ed “A1/F” - “A/F” saranno di esclusiva competenza del C.T.F.U. Sezione Raffa.**

ATTIVITA' FEDERALE

La stessa comprende tutte le Manifestazioni autorizzate dagli Organi Centrali o Periferici della **F.I.B.** e si suddivide in:

- **“Alto Livello”**
- **“Sport per Tutti”.**

L'attività è programmata e coordinata dagli Organi Centrali o Periferici della **F.I.B.** ed è svolta dalle Società affiliate alla **F.I.B.** con i propri tesserati.

ATTIVITA' PROMOZIONALE: Attività svolte anche da Associazioni aderenti/aggregate alla **F.I.B.** attraverso i propri tesserati Sociali non agonisti (**Gare libere, Sport tradizionali, etc.**) per le quali attività non è previsto alcun eventuale versamento alla **F.I.B.**, da parte dai soggetti organizzatori.

MANIFESTAZIONI FEDERALI DELL'ATTIVITA' DI ALTO LIVELLO

Si riportano, qui di seguito, le manifestazioni dell'attività da considerare di Alto Livello:

- Attività Internazionale;**
- Campionati di Serie per Società (Serie “A”);**
- Gare Nazionali Maschili Circuito Elite e Super Elite(riservate alle Categorie “A1” – “A”);**
- Gare Nazionali Femminili Riservate A1/F – A/F;**
- Campionati Italiani Assoluti Maschili riservati agli atleti delle categorie “A1” – “A” (individuale, coppia e terna);**
- Campionato Italiani Assoluti Femminili (Individuale) riservati alle categorie A1/F – A/F;**

Le manifestazioni di cui sopra vengono svolte dagli atleti e dalle atlete ai quali la Specialità, a seguito dei risultati agonistici conseguiti nell'anno sportivo precedente, ha assegnato le categorie **A1 – A** ed **A1/F - A/F**. E' consentito, inoltre, la partecipazione anche alle atlete ed agli atleti **Under 18** abilitati nelle rispettive categorie **A/F** ed **A**.

L'attività è coordinata dal **Presidente Federale** tramite il **Comitato Tecnico Federale Unitario – Sezione Raffa**(di seguito indicato **C.T.F.U.**) e viene svolta applicando il **Regolamento Tecnico di Gioco Internazionale, Versione Italia**.

La programmazione delle gare di Alto Livello Maschile prevede, per l'anno sportivo 2019/2020, n°8 Gare Nazionali Circuito Super Elite, una gara per ciascuna domenica e n°32 Gare Nazionali Circuito Elite, da svolgersi in 16 domeniche, due gare per ciascuna data. Alle Società organizzatrici delle citate gare, riservate alle categorie A1 ed A, la F.I.B. riconoscerà un contributo (alle Nazionali Super Elite € 2.000,00 ed alle Nazionali Elite € 500,00).

CLASSIFICHE GENERALI ALTO LIVELLO MASCHILE

Per determinare la Classifica di Alto Livello Maschile (riservata ad atleti di categoria A1 e A), classifiche andrà ad individuare i sette atleti che saranno promossi in A1, si terrà conto dei punti conseguiti nelle seguenti manifestazioni:

- Gara Nazionali Circuito Super Elite (riservate alle categorie A1 - A)
- Gare Nazionali Circuito Elite (riservate alle categorie A1 - A);
- Gara Internazionale (se organizzata in Italia);
- Attività Internazionale Ufficiale (Campionati del Mondo, Campionato del Mondo per Club, Campionati Europei, World Games, Giochi del Mediterraneo)

Per determinare la Classifica di Alto Livello Maschile (riservata ad atleti di categoria A), classifica che andrà ad individuare l'atleta (uno) che sarà promosso in A1, si terrà conto di:

- Gara Nazionali Circuito Super Elite (riservate alle categorie A1 - A);
- Gare Nazionali Circuito Elite (riservate alle categorie A1 - A);
- Gare Nazionali (Sport x tutti) riservate alle categorie A1 e A;
- Gare Nazionali (Sport x tutti) riservate alla categoria A;
- Gara Internazionale (se organizzata in Italia);
- Attività Internazionale Ufficiale (Campionati del Mondo, Coppa del Mondo per Club, Campionati Europei, World Games, Giochi del Mediterraneo).

CLASSIFICA GENERALE ALTO LIVELLO FEMMINILE

Per determinare la classifica di Alto Livello Femminile, classifiche andrà ad individuare le 4 (quattro) atlete che saranno promosse in A1/F si terrà conto di:

- Gare Nazionali Femminili riservate alla Categorie A1/F – A/F;
- Gare Nazionali Femminili riservate alle Categorie A1/F – A/F – B/F – C/F;
- Gare Nazionali Maschili (sport per tutti);
- Gara Internazionale (se organizzata in Italia);
- Attività Internazionale Ufficiale (Campionati del Mondo, Coppa del Mondo per Club, Campionati Europei, World Games, Giochi del Mediterraneo).

Il periodo per l'acquisizione dei punti validi per sopra citate classifiche va dal **1° ottobre 2019** al **30 giugno 2020**.

Dal **1 luglio al 30 settembre 2020** gli atleti di categoria **A1 ed A1/F**, potranno partecipare anche alle manifestazioni dello "Sport per Tutti". Per le gare organizzate in questo periodo non saranno previste le teste di serie e non saranno attribuiti i punteggi agli atleti di **A1 ed A1/F**.

PUNTEGGI CHE VENGONO ACQUISITI DAGLI ATLETI E DALLE ATLETE

In tutte le altre gare i punteggi sono definiti dalle tabelle inserite nel regolamento degli atleti a pag. **95**. Nelle gare Internazionali, qualora svolte all'estero, non vengono attribuiti punti.

COMPOSIZIONE STAGIONE SPORTIVA 2019/2020

Gli atleti di Alto Livello (**A1 e A1/F**) dovranno essere provvisti del Certificato di Idoneità Sportiva Agonistica valido per la stagione 2020. Nella stagione Sportiva 2020 (dal 01 Ottobre 2019), **La categoria Cat. A1 sarà formata da 16 atleti e la Cat. A1/F sarà formata da 4 atlete.**

L'attività di alto livello si svolgerà dal 1° ottobre 2019 al 30 giugno 2020.

ATLETI DI CATEGORIA A1 MASCHILE

Il C.T.F.U., entro **15 luglio 2019**, rende noto l'elenco dei **15 atleti** che avranno acquisito la Categoria **A1**, a cui si andrà ad aggiungere il **Campione Assoluto 2019 Individuale (Manifestazione prevista nel mese di Settembre)**. Nel caso che un atleta rinunci alla categoria o non intenda tesserarsi nell'anno agonistico successivo, il C.T.F.U. integrerà il numero degli atleti di categoria **A1** con il primo escluso della classifica di provenienza dell'atleta che ha rinunciato. Iniziativa l'attività del nuovo anno sportivo le classifiche verranno aggiornate dal C.T.F.U. con periodicità mensile. L'atleta di categoria **A1** riceverà un assegno mensile (per 9 mesi) dalla federazione in base alla posizione in classifica, come da tabella di seguito riportata:

1° in classifica	€ 500,00
dal 2° al 4° in classifica	€ 400,00
dal 5° al 8° in classifica	€ 300,00
dal 9° al 16° in classifica	€ 250,00

Ogni primo lunedì del mese la classifica dei contributi, da corrispondere agli atleti di Categoria **A1**, verrà aggiornata in base alle manifestazioni di Alto Livello svolto. L'atleta per poter percepire il contributo mensile dovrà garantire la partecipazione ad almeno 1 (una) gara Nazionale Circuito Super Elite ed Elite. Mancando i presupposti di cui sopra non verrà erogato il contributo mensile. L'atleta che ha acquisito il diritto alla Categoria **A1** e che intende rinunciare, deve presentare formale richiesta alla CTUF, con le relative motivazioni giustificative, entro il **30 Luglio 2019**. Qualora la richiesta di rinuncia venga accolta, a partire dal **1 ottobre 2019** l'atleta non potrà partecipare alle seguenti manifestazioni:

- **Campionati di Serie A e A2;**
- **Campionato di Promozione 1^ Categoria;**
- **Campionato Italiano Assoluto;**
- **Gare Nazionali Super Elite e Elite**
- **Gare festive o prefestive Regionali e Provinciali, quando nello stesso giorno nella propria Regione sia programmata una gara Nazionale.**

I Commissari Tecnici ed i Vice Commissari tecnici in carica non possono appartenere alla Categoria **A1** ed **A1/F**, non possono disputare competizioni del Circuito Super Elite ed Elite, non possono disputare gli Assoluti; mentre possono prendere parte ai Campionati di Serie A e A2 e di Promozione ed alle gare dello "Sport Per Tutti", resta inteso che la partecipazione alle manifestazioni indicate dovrà essere subordinata agli impegni correlati all'incarico federale.

Attività che può effettuare l'atleta di categoria A1 nella stagione 2019/2020:

- **Attività Internazionale;**
- **Campionato di Società di Serie A ed A2;**
- **Campionato Italiano Assoluto;**
- **Gare Nazionali Circuito Super Elite ed Elite**
- **Gara Nazionale (Sport per tutti) riservata alle categorie A/1 – A (in questo caso, per l'atleta di categoria A1 i punti non sono validi per la classifica di Alto Livello);**
- **Gara Nazionale Serale riservata alle categorie A1 e A, (in questo caso, per l'atleta di A1, i punti non sono validi per la classifica di Alto Livello);**
- **Coppa Italia per Club.**

Dal **1 luglio al 30 settembre 2020** gli atleti di categoria **A1**, potranno partecipare anche alle manifestazioni dello "Sport per Tutti". Per le gare organizzate in questo periodo non saranno previste le teste di serie e non saranno attribuiti i punteggi agli atleti di **A1**.

Gli atleti convocati dalla Federazione per svolgere attività Internazionale, Nazionale o promozionale, sono obbligati a rispondere a detta convocazione salvo motivata giustificazione documentata. Nel caso di rinuncia non motivata, l'atleta verrà deferito agli organi di giustizia sportiva competente per i provvedimenti del caso.

La convocazione dà diritto all'acquisizione di punti nelle classifiche specifiche, solo se preclude la partecipazione a gare Nazionali di Alto Livello.

SPECIFICA ATTIVITA' PER L'ACQUISIZIONE DEI PUNTEGGI VALIDI

Incontro Internazionale

Ogni atleta convocato in nazionale, nel caso di vittoria, acquisisce nella classifica Gare Nazionali maschili, indipendentemente dal numero di manifestazioni previste nel calendario gare nazionale nel periodo relativo alla convocazione, il seguente punteggio:

Punti 2 per i Giochi del Mediterraneo;

Punti 4 per il Campionato Europeo e World Games;

Punti 6 per il Campionato Mondiale e Coppa del Mondo per Club.

Se la convocazione dell'atleta impedisce la sua partecipazione ad un incontro del Campionato di Serie A ed A2, l'incontro, su richiesta della società di appartenenza, potrà essere rinviato e riprogrammato dal C.T.F.U. in altra data.

Gare Nazionali Super Elite ed Elite maschili riservate alle Categorie A1-A:

Le Gare Nazionali di Alto Livello sono riservate agli atleti di categoria **A1 ed A** tesserati per società affiliate alla **F.I.B.** o **da atleti di Categoria A, tesserati per altre Nazioni, che hanno sottoscritto una Convenzione con la F.I.B..** **E' consentita la partecipazione anche agli atleti Under 18 abilitati in categoria **A**.**

Il nulla osta per svolgere la gara viene rilasciato dalla **F.I.B.** La richiesta per organizzare una o più gare, deve pervenire al **C.T.F.U.** tramite il Comitato Regionale il quale garantisce l'efficienza tecnico-organizzativa e la disponibilità economica della società. Le gare sono ripartite nelle Regioni avendo come finalità il massimo coinvolgimento dei tesserati.

Tutte le partite delle gare nazionali Super Elite ed Elite si svolgeranno ai 10 punti, inoltre a ciascuna formazione, sarà consentito tirare al pallino una sola volta per giocata (manche). Qualora il tiro si dovesse annullare per effetto di gioco valido o per regola del vantaggio, nel ripetere la giocata (manche) le formazioni potranno di nuovo disporre dell'unico tiro al pallino. La regola si applica soltanto per il tiro di raffa e quando il pallino è posizionato tra le linee C e C1,

L'impianto sede della fase finale deve essere "**per l'alta prestazione**" o "**per l'attività agonistica**".

La gara può essere organizzata per formazioni individuale, coppia o terna.

L'atleta di Categoria A1 non può essere sostituito da un atleta di categoria "A" e neanche da altro atleta di Categoria A1; nelle gare a coppia o terna, qualora in formazione risulti un atleta di Categoria A1, tutti i nominativi dovranno essere inseriti nel WSM.

Nelle gare Super Elite ed Elite gli atleti di categoria A1 saranno sorteggiati come teste di serie.

In concomitanza delle Gare Nazionali Super Elite ed Elite, i Comitati Regionali potranno autorizzare anche gare regionali/provinciali aperte alla categoria "A", con l'obiettivo di garantire un'attività anche ai tesserati di categoria "A" non interessati all'attività di Alto Livello.

ATLETE CATEGORIA A1/F - FEMMINILE

Il **C.T.F.U.**, entro **15 luglio 2019**, rende noto l'elenco delle **4 atlete** che avranno acquisito la Categoria **A1/F**, a cui si andrà ad aggiungere la vincitrice del **Campionato Assoluto Femminile Individuale**. Nel caso che una atleta rinunci alla categoria o non intenda tesserarsi nell'anno agonistico successivo, il **C.T.F.U.** integrerà l'elenco con la prima esclusa della classifica generale femminile. Iniziata l'attività del nuovo anno sportivo le classifiche verranno aggiornate dal **C.T.F.U.** con periodicità mensile. L'atleta di categoria **A1/F** riceverà un assegno mensile (per 9 mesi) dalla federazione in base alla posizione in classifica, come da tabella di seguito riportata:

1°	in classifica	€	350,00
2°	in classifica	€	250,00
3°/4°	in classifica	€	200,00

Le atlete di Alto Livello **A1/F** dovranno essere provviste del Certificato di Idoneità Sportiva Agonistica. Al termine del periodo dell'attività, viene stilata dal **C.T.F.U.** la classifica, ai fini della determinazione delle **4 (quattro)** atlete che avranno maturato il diritto di passare in **A1/F**.

L'attività che contribuirà a comporre la citata classifica, riservata alle atlete di categoria **A1/F – A/F** e alle **Under 18/F** abilitate alla categoria "A/F", sarà la seguente:

- **Attività Internazionale;**
- **Gara Nazionale A1/F –A/F – B/F – C/F;**
- **Gara Nazionale Serale (A1/F – A/F- B/F – C/F);**
- **Gare Nazionali Maschili A/B (Sport per tutti).**

L'attività per l'acquisizione dei punti validi per detta classifica inizia 1° ottobre 2019 e termina il 30 giugno 2020.

Iniziata l'attività del nuovo anno sportivo le classifiche verranno aggiornate dal **C.T.F.U.** con periodicità settimanale.

Ogni primo lunedì del mese la classifica dei contributi verrà aggiornata in base alle manifestazioni di Alto Livello svolto. L'atleta per poter percepire il contributo mensile dovrà garantire la partecipazione ad almeno 1 gara Nazionale **A1/F-A/F** al mese. Mancando i presupposti di cui sopra non verrà erogato il contributo.

L'atleta che ha acquisito il diritto alla Categoria **A1/F**, che intende rinunciare, deve presentare formale richiesta con le relative motivazioni alla **Commissione Tecnica Federale** entro il **30 Luglio**. Qualora la richiesta di rinuncia venga accolta, a partire dal 1 ottobre 2019 non potrà partecipare alle seguenti manifestazioni:

- **Campionati di Serie A e A2;**
- **Campionato di 1^ e 2^ Categoria;**
- **Campionato Italiano Femminile Assoluto;**
- **Campionato Italiano Femminile per Società;**
- **Gare festive o prefestive Regionali e Provinciali, quando nello stesso giorno, in regione, vi sia una gara Nazionale Femminile.**

Le atlete di Categoria **A1/F- A/F** e **Under 18/F abilitate alla categoria A/F**, possono essere convocate dalla Federazione per svolgere attività Internazionale o Nazionale. Nel caso di convocazione le atlete sono obbligati a rispondere a detta convocazione salvo motivata giustificazione documentata. Nel caso di rinuncia non motivata, l'atleta verrà deferito agli organi di giustizia sportiva competente per i provvedimenti del caso.

La convocazione dà diritto all'acquisizione di punti classifica, solo se preclude la partecipazione a gare Nazionali che attribuiscono punti per il passaggio in A1/F.

SPECIFICA DELLE ATTIVITA' ED ACQUISIZIONE PUNTEGGI DEGLI ATLETI NELLE MANIFESTAZIONI FEDERALI

Incontro Internazionale

Rimangono in vigore le attuali disposizioni.

Ogni atleta convocata, in caso di vittoria, acquisisce nella classifica generale, indipendentemente dal numero di manifestazioni previste nel calendario delle Gare Nazionali durante il periodo di convocazione, il seguente punteggio:

- **Punti 2 per i Giochi del Mediterraneo;**
- **Punti 4 per il Campionato Europeo e World Games;**
- **Punti 6 per il Campionato Mondiale e Coppa del Mondo per Club.**

ATTIVITA' FEMMINILE

Gare Nazionali Femminili A1/F – A/F – B/F – C/F.

Il nulla osta per svolgere la gara viene rilasciato dalla **F.I.B.**

La richiesta per organizzare una o più gare deve pervenire al **C.T.F.U.** tramite il Comitato Regionale il quale garantisce l'efficienza tecnico - organizzativa e la disponibilità economica della Società.

Le gare sono ripartite nelle Regioni avendo come finalità il massimo coinvolgimento delle tesserate.

L'impianto sede della fase finale deve essere "per l'alta prestazione" o "per l'attività agonistica".

Il quadro gara può essere pari o dispari.

L'autorizzazione alla modifica del quadro gara o di altro genere è di competenza del **C.T.F.U.**

I premi alle giocatrici sono regolati da quanto previsto dalle disposizioni tecniche, eventuali premi in aggiunta e di rappresentanza saranno a discrezione della società organizzatrice.

Non sono previste "Teste di Serie" nelle gare Femminili.

Campionati Assoluti Femminili.

Partecipano ai suddetti campionati 24 Atlete secondo i criteri che si riportano qui di seguito:

- le 4 Atlete di Cat. A1/F;
- le prime 6 Atlete di Cat. A/F al 30/06/2019;
- le Campionesse Regionali (fermo restando eventuali altri criteri di scelta da parte del Comitato Regionale).

Le 4 Atlete di Cat. A1 non possono partecipare ai Campionati Regionali.

I Campionati Italiani Assoluti Femminili verranno disputati con la formula "A Terzine" e le 24 Atlete saranno suddivise in 4 gironi eliminatori con partite che andranno ai 10 punti.

Le Atlete che prenderanno parte ai Campionati Assoluti potranno indossare indifferentemente la divisa Sociale o se disponibile la divisa del Comitato/Delegazione di appartenenza e devono essere idonee all'attività sportiva con certificato rilasciato dalle strutture previste dalla normativa vigente.

Campionati di Promozione.

- Cat. B/F: Partecipano ai citati Campionati 32 Atlete sulla base del "Quorum" stabilito dal C.T.F.U. e con i relativi criteri selettivi stabiliti dai rispettivi Comitati Regionali;

- Cat. C/F: Partecipano ai suddetti Campionati 32 Atlete sulla base del "Quorum" stabilito dal C.T.F.U. e con i relativi criteri selettivi stabiliti dai rispettivi Comitati Regionali;

Lo svolgimento dei Campionati di Promozione prevede quattro gironi con incontri ad eliminazione diretta. Il primo turno si svolgerà con doppia partita ai punti 8 e nel caso di parità si andrà subito ai pallini (regolamento del campionato di promozione a squadre). Tutte le altre partite del campionato si disputeranno ai punti 10..

Gare Federali LUI/LEI

Le manifestazioni potranno essere a carattere Nazionale, Regionale e Provinciale; saranno autorizzate solo se nella Regione sede della Società richiedente, o in quelle limitrofe, non siano già programmate gare femminili o gare di Alto Livello maschile.

Si potranno organizzare secondo i seguenti criteri:

- formazioni senza vincolo di Categoria;
- formazioni con categorie imposte;
- formazioni composte anche con l'utilizzo dell'Istituto del Prestito, sia di un atleta maschile che una atleta femminile, con le stesse modalità previste dal Regolamento dei Campionati di Società;

DISPOSIZIONI GARE FEMMINILI

Nelle Gare Nazionali le Atlete di Cat. **A1/F -A/F ed Under 18 abilitate alla Categoria “A/F”** potranno giocare con le Categoria **B/F e C/F**, con **“Quadro Gara”** separato fino al possibile. **Tutte le gare saranno svolte con partite ad eliminazione diretta ai 10 punti. Nelle Gare Nazionali Femminili non sono previste le teste di serie.**

Alle atlete è assegnata la doppia categoria (indicata sul cartellino) in base ai punti conseguiti nelle gare femminili e maschili e nel Campionato di Serie e di Categoria nell'anno sportivo precedente. **Le atlete A1/F, posizionate ai primi 4 posti della Classifica Generale riferita alla stagione sportiva precedente 2018/2019, nelle attività al maschile potranno essere abilitate solo alla categoria “A”.** In concomitanza di gare festive e prefestive femminili e maschili nella propria Regione, alle atlete è consentita la partecipazione esclusivamente nelle gare femminili. In concomitanza di gare serali femminili e maschili nella propria provincia (*con semifinali o finali coincidenti*), alle atlete è consentita

la partecipazione esclusivamente nelle gare femminili. Se nella Regione viene organizzata una gara femminile festiva o prefestiva per le categorie Seniores e una gara per le categorie Juniores le atlete U18 devono partecipare alla gara Juniores. **Se nella Regione di appartenenza viene organizzata una gara femminile a carattere Nazionale o Regionale è possibile partecipare a manifestazioni federali fuori Regione, previste nello stesso giorno, ma le stesse devono essere dello stesso tipo.** Le Atlete di Categoria **A/F**, con decisione del C.T.F.U, ed a seguito di richiesta inoltrata dal competente Organo Territoriale, nelle attività del settore maschile possono essere abilitate alla Categoria **“B”**.

MANIFESTAZIONI DELL'ATTIVITA' DELLO SPORT PER TUTTI

Le manifestazioni dell'attività dello **“Sport per Tutti”** sono:

- **Campionato di Serie per Società A2;**
- **Gare Nazionali Maschili (riservate alle categoria A1-A, riservate alla categoria A e non riservate);**
- **Gare Nazionali Lui-Lei;**
- **Gare Nazionali Femminili riservate alle Cat.A e non riservate;**
- **Campionati Nazionali di Promozione Maschili categorie B, C e D* (Categoria di ingresso)**
per le specialità individuale, coppia e terna ;
- **Campionati Nazionali di Promozione Femminili per la categoria B, C e D* (Categoria di ingresso) per la specialità individuale;**
- **Campionati Italiani juniores Under 15, Under 18, maschili e femminili;**
- **Campionati Italiani di Promozione per Società (1[^], 2[^] e 3[^] Categoria);**
- **Campionati di Società Juniores;**
- **Campionati di Società Femminili;**
- **Campionati Italiani OVER 50, specialità individuale, ed OVER 60, specialità coppia;**
- **Gare Regionali Maschili;**
- **Gare Regionali Femminili;**
- **Gare Provinciali Maschili;**
- **Gare Provinciali Femminili;**
- **Gare Regionali Lui-Lei;**
- **Gare Provinciali Lui-Lei ;**
- **Gare Promozionali;**
- **Manifestazioni varie regolamentate dagli Organi Periferici;**
- **Gare Imposte: (Coppia A-C/D; B-B; B-C/D) - (Terna A-B-C/D; A-C/D-C/D; B-B-C/DB-C/D-C/D);**
- **Gare a settori;**

L'attività sopra indicata viene svolta dagli atleti di Categoria A1, A, B, C e D* (**per la categoria D saraprevisto un regolamento facilitato**) dalle atlete di Categoria A1/F, A/F, B/F, C/F e D/F* (**per la categoria D/F saraprevisto un regolamento facilitato**), cui la Specialità ha assegnato le Categorie a seguito dei risultati conseguiti nell'anno sportivo precedente. Dal 1 Ottobre 2019 al 30 Settembre 2020 i punteggi validi, per le promozioni e/o le retrocessioni, saranno quelli maturati al 31 Luglio 2020, **mentre nel periodo dal 1° agosto al 30 settembre 2020 non saranno attribuiti punteggi validi per la stagione successiva**. L'attività sul territorio è coordinata dagli Organi Territoriali **F.I.B.**, il **C.T.F.U.**, predispone il programma e il calendario della attività nazionale, coordinato dal **Presidente Federale**, e predispone la fase finale dei Campionati. Per lo svolgimento di detta attività si applica il Regolamento Tecnico di Gioco Internazionale Versione Italia.

CRITERI DI SELEZIONE DELLE FORMAZIONI DI COMITATO PER I CAMPIONATI ASSOLUTI

I Comitati Regionali, per la scelta delle formazioni di Comitato da inviare ai Campionati Assoluti, dovranno tenere conto:

Come primo criterio:

- Gli atleti di categoria **A/1 e A1/F prendono parte di diritto agli assoluti individuali;**
- Nella selezione degli atleti di categoria A e A/F dovranno rispettare l'ordine delle classifiche generali dell'Alto Livello e se necessario anche quelle riservate alle specifiche categorie (dello sport x tutti). Il termine ultimo per l'acquisizione dei punteggi validi a determinare le citate classifiche è fissato al 12/07/2020.
- E' data facoltà ai Comitati Regionali di far partecipare di diritto anche i Campioni Regionali di categoria A specialità individuale.
- **Le formazioni partecipanti ai Campionati Assoluti delle tre specialità, potranno indossare la maglia sociale (con apposta l'etichetta di campione regionale) o, qualora disponibile, la maglia dei Comitati Provinciali/Regionali di appartenenza.**
- **Nel caso di formazioni composte da atleti di diverse società, gli stessi potranno indossare la maglia di una delle società a cui appartengono gli atleti, o se disponibili le maglie dei Comitati Provinciali/Regionali di appartenenza. Resta inteso che le divise dovranno essere uguali per formazione.**

Il Comitato Organizzatore Locale (COL) dovrà garantire le spese di vitto e alloggio (1 giorno di pensione completa) alle formazioni partecipanti, la Federazione riconoscerà al COL un contributo economico. Gli Assoluti verranno effettuati nello stesso weekend per tutte e tre le specialità (individuale - coppia - terna).

Tutti gli atleti partecipanti ai Campionati Assoluti devono essere idonei all'attività sportiva, con certificato rilasciato dalle strutture previste dalla normativa vigente.

- – **A/F** l'ordine nella classifica generale.

Come secondo criterio:

- Per gli atleti di categoria **A**, l'ordine della classifica dei punti conseguiti nelle Gare Nazionali (Sport x tutti) e qualora ritenuto necessario, sarà possibile sommare i punti conseguiti nelle gare festive Regionali.
- Per le atlete di categoria **A/F**, tutta l'attività riservata a loro, sia serale che festiva.

CRITERI DI SELEZIONE DELLE FORMAZIONI DI COMITATO PER I CAMPIONATI DI PROMOZIONE INDIVIDUALE – COPPIA - **TERNA**

La partecipazione ai Campionati di Promozione con vincolo di Comitato è riservata agli atleti di Categoria **B – C – D** ed alle Atlete di Cat. **B/F – C/F –D/F**, ai Campioni Regionali, ed agli atleti/e che nell'arco dell'anno sportivo hanno ottenuto risultati nelle manifestazioni che concorrono alla

definizione della classifica a cui i comitati decideranno di attingere. Il termine ultimo per le gare valide per la definizione delle graduatorie di cui sopra è fissato al **3 maggio 2020**.

CAMPIONATI PROVINCIALI

Periodo, modalità di svolgimento e premi sono di competenza dei rispettivi Comitati Provinciali. Per la partecipazione è obbligatorio il vincolo di Società.

La quota d'iscrizione per formazione può essere al massimo uguale alla quota delle gare nazionali sport per tutti. Detti campionati possono essere svolti anche senza concorso di partecipazione.

E' permesso il completamento delle formazioni di coppia e di terna con atleti della categoria immediatamente inferiore:

Formazioni di cat. A con Atleti di cat.B – Formazioni di Cat. B con Atleti di Cat. C/D

La formazione di terna può essere completata con due atleti della categoria inferiore. Ai Campionati Provinciali non possono partecipare le categorie giovanili, mentre possono partecipare le categorie femminili ma soltanto a completamento di formazione (specialità coppia eterna).

L'atleta con diritti plurimi di partecipazione ai Campionati Regionali deve optare in primis per la specialità terna, poi per la specialità Coppia ed infine per la specialità Individuale. Nel caso di titoli di campione provinciale plurimi, il titolo che sarà lasciato passa automaticamente alla formazione che aveva conseguito il secondo posto nella prova in specie.

CAMPIONATI REGIONALI SENIOR

La partecipazione è riservata esclusivamente alle formazioni Campioni Provinciali dell'anno sportivo in corso, solo in caso di rinuncia, il diritto passa alla formazione di seguito classificata nella relativa prova.

Per i Comitati non in grado di realizzare Campionati Provinciali causa l'esiguo numero di giocatori tesserati, il Comitato Regionale provvederà ad organizzare un Campionato Regionale unico sostitutivo. Per la partecipazione è obbligatorio il vincolo di Società.

La quota d'iscrizione per formazione può essere al massimo uguale alla quota delle gare nazionali della categoria di riferimento.

Detti Campionati possono essere svolti con modalità diverse da categoria a categoria e da specialità a specialità e, inoltre, saranno autorizzati anche senza riconoscere il contributo di partecipazione.

Nelle formazioni dei Campioni Regionali che partecipano ai Campionati Italiani, a seguito del diritto acquisito, non è permessa la sostituzione di alcun atleta e pertanto se la formazione non può partecipare al completo, il diritto passa ad una formazione che segue nella classifica della relativa prova.

Gli atleti Campioni Regionali di categoria immediatamente inferiore a quella per cui hanno conseguito il titolo, prima della partecipazione ai Campionati Italiani, devono essere promossi nella categoria d'impiego e rimanervi nell'anno sportivo a seguire.

QUALIFICA UNDER 21 (U21)

Questa qualifica si rende necessaria per individuare gli atleti di categoria "A" (nati negli anni **1999-2000-2001**) che le società impegneranno nei campionati di Serie A e A2.

Utilizzo che comporta un contributo a favore delle società in questione (vedi regolamento dei Campionati di Serie).

Categoria A U21

Gare Nazionali - non potranno essere depennati

Gare Regionali - se presenti gironi di categoria A non potranno essere depennati

Gare Provinciali - se presenti gironi di categoria A non potranno essere depennati.

Under 18 (L) - abilitati A

Gare Nazionali - se riservate alla categoria A non potranno essere depennati
Gare Regionali - se presenti gironi di categoria A non potranno essere depennati
Gare Provinciali - se presenti gironi di categoria A non potranno essere depennati.

Spett.le Federazione Italiana Bocce
Comitato Tecnico Federale Unitario

Via Vitorchiano, 113/115
00189 R O M A

e, per conoscenza

Spett.le Federazione Italiana Bocce
Comitato Regionale

SCHEMA TECNICA - ANAGRAFICA PER ABILITAZIONE ATLETI U18

Cognome..... Nome.....
Nato il Residente
Telefono Anno di primo tesseramento
Tessera FIB n° Cat.. Società PROV.
.....

RISULTATI CONSEGUITI

Riportare solo piazzamenti dal 1^ al 4^ posto ed eventuali convocazioni in squadre

Nazionali - Regionali – Provinciali

Cat. Under 15 _____

Cat. Under 18 _____

Cat. Senior _____

Caratteristiche : Puntista Bocciatore raffa Bocciatore volo Polivalente

Data timbro e firma del Presidente il Comitato Provinciale / Delegazione FIB

MODULO PRESTITO

Riservato alla Società che richiede il prestito

La Società

del C.P. /Delegazione di N. iscrizione F.I.B.

Dichiara, di aver versato l'importo di € _____ per il prestito

dell'Atleta.....di Cat.....Cartellino numero.....

Luogo e data.....

Timbro e firma del Presidente della Società

Riservato alla Società che concede il prestito

La Società

del C.P. / Delegazione di N. iscrizione F.I.B.

Concede il prestito del sopra indicato atleta per la seguente manifestazione:

.....

Luogo e data.....

Timbro e firma del Presidente della Società

N.B. stampato da redigere in duplice copia, una per la società che beneficia del prestito e l'altra per il responsabile AIAB della manifestazione (Direttore/Commissario di Campo/ Arbitro di Partita).

DISPOSIZIONI CATEGORIE GIOVANILI

UNDER 12: appartengono a questa categoria gli atleti nati negli anni 2008/2012.

Svolgono le principali attività di avviamento allo “Sport”, attività sportiva principalmente con regolamento “combinato” e con altri giochi alternativi proposti dalle commissioni competenti. Viene raccomandato, inoltre, il gioco a squadre secondo i regolamenti codificati per le relative manifestazioni.

Gli Under 12 sono divisi in due fasce di età:

1^ fascia – anni 2010/2012:

Gioco sport ed attività motoria di base con giochi pre-sportivi. Possibilità di partecipazione alle gare Under 12 con la seconda fascia secondo i regolamenti previsti;

2^ fascia – anni 2008/2009:

Avviamento all’attività sportiva con possibilità di partecipazione alle gare Under 15 e Senior come previsto dalle disposizioni che si riportano nel paragrafo Attività Agonistica a Livello Nazionale;

Under 15 :

Appartengono a questa categoria gli atleti nati negli anni dal 2005 al 2007.

Attività Sportiva codificata dai Regolamenti di Specialità (Tradizionale, Combinato, Tiro di precisione). Partecipazione all’attività seniores specificata dalle seguenti disposizioni.

Under 18:

Appartengono a questa categoria gli atleti nati negli anni dal 2002 al 2004.

Attività Sportiva codificata dai Regolamenti di Specialità (Tradizionale, Combinato, Tiro di precisione).

In tutte le gare del Circuito Elite e nel Campionato Italiano, sulle bocce posizionate nell’area di gioco contrassegnata dalle linee D-D1 vi è l’obbligo del tiro di volo, indipendentemente da dove si trova posizionato il pallino.

ATTIVITA’ AGONISTICA A LIVELLO NAZIONALE

Manifestazioni riservate alle Categorie U18 e U15 Maschili e Femminili

- **Campionati Italiani;**
- **Circuito Elite Under 18,**
- **Campionato Italiano Juniores a squadre per Società;**
- **Gare Nazionali Juniores;**
- **Gare Regionali Juniores;**
- **Gare Provinciali Juniores;**
- **Manifestazioni a squadre.**

Specifiche delle manifestazioni a livello nazionale

Campionati Italiani

Gioco tradizionale

- Gioco tradizionale: Individuale e Coppia atleti U18 e Individuale e Coppia U15;
- Gioco tradizionale Individuale atlete U18 e U15;

Tiro di Precisione

- Individuale maschile U18;
- Individuale femminile U18;
- Individuale maschile U15;
- Individuale femminile U15

Gare Circuito Elite U18:

Nelle gare Circuito Elite U18 vigerà il Regolamento Tecnico Internazionale Versione Italia con l'obbligo del tiro al volo tra le linee D-D1.

Il C.T.F.U. unitamente alla **Commissione Giovanile Federale** individuerà 8 gare, tra tutte le gare U18 previste in calendario, a cui conferirà il titolo di Gara Circuito Elite U18. Le gare Circuito Elite U18 dovranno, possibilmente, essere organizzate con cadenza mensile e saranno aperte a tutti gli atleti U18 e U18/F.

Prenderanno parte di diritto alle 8 gare gli atleti (n. 16) che i Comitati Regionali selezioneranno in base al regolamento appresso indicato.

Alle Società che organizzeranno le gare Elite U18, la F.I.B. riconoscerà un contributo pari a € **2.500,00** finalizzato alla copertura delle spese di viaggio e soggiorno dei sopra citati 16 atleti,

Regolamento per la selezione dei 16 atleti che prenderanno parte di diritto alle gare Elite U18

In base al numero dei tesserati, al monitoraggio dell'attività ed ai risultati conseguiti dai rispettivi atleti, vengono individuati i seguenti n. 10 raggruppamenti regionali ed i relativi quorum di atleti assegnati:

- 1. Veneto/Trento/Bolzano (n. 1 atleta);**
- 2. Lombardia/Piemonte (n. 2 atleti);**
- 3. Emilia Romagna (n. 2 atleti);**
- 4. Toscana (n. 1 atleta);**
- 5. Lazio (n. 2 atleti);**
- 6. Umbria/Marche/Abruzzo (n. 3 atleti);**
- 7. Molise/Basilicata/Puglia (n. 1 atleta);**
- 8. Calabria/Sicilia (n. 1 atleta);**
- 9. Campania (n. 2 atleti);**
- 10. Sardegna (n. 1 atleta).**

Per la selezione degli atleti di cui sopra i Comitati Regionali dovranno programmare delle gare riservate ai tesserati delle società ubicate nei rispettivi raggruppamenti, da disputarsi nel periodo ottobre 2019 – gennaio 2020 (la formula organizzativa delle gare sarà stabilita dai tutor e dai responsabili giovanili delle regioni coinvolte e dovrà essere approvata dalla commissione giovanile nazionale)

Ai sedici atleti verrà riconosciuto, dalle società che organizzeranno le 8 gare nazionali Circuito Elite U18, un contributo economico per le spese di viaggio (vedi tabella sotto notata) ed un giorno di pensione completa.

La pensione completa sarà riconosciuta anche all'accompagnatore che dovrà essere indicato dalla società di appartenenza.

TABELLA DEI RIMBORSI corrisposti alle Società degli atleti

• Km A/R	da 201 a 500	€	60,00
• Km A/R	da 501 a 800	€	100,00
• Km A/R	da 801 a 1.000	€	150,00
• Km A/R	da 1.001 a 1.50	€	200,00
• oltre 1.500 Km		€	250,00

Il calcolo chilometrico viene definito tra le percorrenze più brevi, dal Comune di residenza dell'atleta al Comune di residenza della Società che organizza la manifestazione sportiva (il chilometraggio sarà desunto dai portali informatici competenti in materia).

Per gli atleti selezionati e per i rispettivi accompagnatori provenienti dalle isole. è previsto, a cura della Società organizzatrice, il rimborso del costo del biglietto aereo.

Per gli atleti e gli accompagnatori provenienti dalla stessa Regione, la Società organizzatrice riconoscerà un unico rimborso delle spese di viaggio. La distanza km sarà calcolata: **dal Comune di residenza dell'atleta più distante al Comune della Società che organizza la manifestazione.**

In occasione delle gare programmate per la fase preliminare, tutti gli atleti U18 tesserati presso i comitati regionali del raggruppamento in cui si svolge la gara, non potranno prendere parte ad altra attività sportiva.

Per quanto riguarda le otto gare nazionali Circuito Elite U18 il sopra citato vincolo vigerà anche per i 16 atleti selezionati, mentre decadrà per tutti gli altri, a condizione che la competizione non sia organizzata nel Comitato Regionale d'appartenenza dell'atleta.

In anteprima alla Gara Nazionale Elite U18 la società organizzatrice potrà realizzare una manifestazione promozionale il cui programma dovrà essere approvato dalla commissione giovanile nazionale.

In occasione della prima gara nazionale del Circuito **Elite U18**, il sorteggio sarà effettuato senza considerare teste di serie i n. 16 atleti selezionati dai raggruppamenti regionali.

A partire dalla seconda gara nazionale del Circuito **Elite U18**, i primi quattro atleti in classifica (tra quelli iscritti alla gara) saranno sorteggiati come teste di serie.

Per ogni tappa verranno assegnati i seguenti punti in classifica:

1[^]	classificato	punti 6
2[^]	classificato	punti 4
3[^]	classificato	punti 2
4[^]	classificato	punti 2

Ai vincitori di girone (che non risultino qualificati direttamente alla semifinale): punti 1

Nel caso di eventuali partite di spareggio ai vincitori verrà assegnato **un**ulteriore punto.

In concomitanza di gare nazionali Circuito Elite U18, le società organizzatrici potranno programmare manifestazioni riservate alle categorie U15 e U12

Al termine delle 8 gare nazionali Circuito Elite U18, gli Atleti classificati dal 1[^] al 4[^] posto riceveranno i seguenti premi:

1° class.	Medaglia d'oro 10 g + diploma + targa + distintivo.
2° class.	Medaglia d'oro 8 g + targa.
3° class.	Medaglia d'oro 6 g + targa.
4° class.	Medaglia d'oro 6 g + targa.

Alla 1[^] atleta U18/F in classifica generale, saranno riconosciuti i seguenti premi:

- **Medaglia d'oro 10 g + targa**

DISPOSIZIONI GARE CATEGORIE GIOVANILI

Nelle gare a loro riservate i giocatori U18, U15, U12 possono gareggiare in formazione di coppia o terna senza il vincolo di Società, ma con quello di Comitato. Nelle gare giovanili a coppia o a terna, le formazioni Under 18 possono essere completate da atleti under 15 e le formazioni under 15 possono essere completate da atleti Under 12 seconda fascia; ad eccezione di manifestazioni con regolamento specifico (Campionati Italiani, Campionati regionali ecc.).

Gli atleti U18 e U15 abilitati nelle categorie **A, B e C** possono partecipare anche in formazione omogenea di coppia o di terna alle gare delle categorie senior, compresi i campionati di promozione per società.

Gli atleti U15 (aventi 13 anni compiuti) possono partecipare alle gare di carattere Nazionale, Regionale e Provinciale delle Categorie Senior. Gli atleti Under 15 non abilitati (nati nel 2007) e Under 12 di

seconda fascia, possono partecipare a gare di coppia o terna senior di carattere Nazionale, Regionale e Provinciale, soltanto in formazione con almeno un atleta senior.

Gli atleti U18, U15 e U12 non possono partecipare a gare della categoria Senior festive, prefestive e serali con finali programmate nello stesso giorno se nella propria Regione viene organizzata una gara a loro riservata.

Le gare giovanili possono essere svolte con partite tradizionali (sorteggio a terzine) od a squadre con le modalità di gioco previste per le Manifestazioni Juniores Federali.

La categoria U12 della prima fascia (nati dal 2010 al 2012) potrà svolgere attività con prove inerenti i gesti tecnici e giochi alternativi.

Gli atleti di Seconda Fascia Under 12 (nati dal 2008 al 2009), potranno svolgere attività senior e under15, con il regolamento tecnico di gioco riservato alle categorie senior.

Supporto Tecnico da parte degli allenatori in occasione di gare Individuali, coppie o Terne

- Nelle gare Under 18 e nelle gare senior a cui partecipano gli Under 18 e/o gli Under 15 per nessuna ragione è autorizzato il supporto da parte di un tecnico/accompagnatore presente a bordo campo.
- In occasione delle gare juniores categoria Under 15 le indicazioni da parte dei tecnici/accompagnatori dovranno limitarsi ad un massimo di tre confronti a bordo campo per ogni partita (previa autorizzazione da richiedere all'arbitro di campo) I confronti saranno di massimo 30 secondi e non incideranno sul tempo tecnico di effettuazione della giocata (30 secondi).

Al termine di ogni giocata sarà comunque possibile un confronto verbale con l'atleta da parte del tecnico/accompagnatore, nel rispetto dei tempi tecnici di gioco.

Gli atleti U12 che parteciperanno a gare U15 sono soggetti alle medesime limitazioni.

Il tecnico/accompagnatore dovrà qualificarsi all'arbitro di campo prima dell'inizio della partita e dovrà essere un tesserato F.I.B..

Nel caso in cui il tecnico/accompagnatore non si attenga alla regolamentazione descritta nei punti precedenti, l'arbitro di campo/arbitro di impianto/direttore di gara procederà a sanzionarlo nel modo seguente:

- Primo – richiamo del tecnico/accompagnatore (cartellino bianco)
- Secondo – Ammonizione del tecnico/accompagnatore (cartellino giallo)
- Terzo – Allontanamento dalla corsia di gioco, con conseguente segnalazione al Giudice Sportivo del tecnico/accompagnatore.

Tali norme non si applicano in caso di atleti con comprovata disabilità intellettiva.

Atleta under 12 seconda fascia – abilitazione

Un atleta Under 12 di seconda fascia, se autorizzato dai genitori e previo richiesta da parte della società di appartenenza alla Commissione Giovanile Territoriale, può svolgere attività nella categoria Under 15. L'attività sarà limitata alle seguenti competizioni - gare Regionali, Provinciali e Nazionali U15 – Campionato Italiano Juniores di società – campionati nazionali juniores (coppia – tiro di precisione e combinato) – manifestazioni a squadre. Le atlete Under 12/F potranno gareggiare anche nella specialità individuale dell'Under 15 Femminile.

L'atleta Under 12 di seconda fascia autorizzato a svolgere anche l'attività giovanile nella categoria Under 15, qualora dovesse ottenere risultati con sistematicità (vittoria di almeno una gara nazionale o regionale, vittoria di almeno tre gironi in gare nazionali), previo valutazione tecnica della Commissione Giovanile Regionale competente, sarà abilitato nella categoria Under 15 e non potrà più svolger attività nella categoria Under 12. Non gli sarà comunque precluso di portare a termine le competizioni programmate in più tappe o che prevedano una fase di finale, competizioni a cui l'atleta aveva preso parte con la categoria Under 12.

CATEGORIA U15-U18 **ABILITAZIONE ALLE CATEGORIE SENIOR**

Gli atleti e le atlete delle categorie giovanili sono abilitati automaticamente nella categoria C.
La variazione dell'abilitazione è regolata dalle disposizioni che stabiliscono promozioni e retrocessioni delle categorie seniores.
L'ultima abilitazione maturata da U18 diventa categoria effettiva al passaggio tra i Seniores.

L'abilitazione per le categorie **A o B** deve essere annotata sul cartellino Federale, da parte del Comitato Provinciale di appartenenza.

CAMPIONATI ITALIANI JUNIORES

Per l'assegnazione dei quorum Regionali, per la partecipazione ai campionati Italiani Juniores, verranno presi in considerazione i seguenti parametri:

- a) la partecipazione alle selezioni a livello di base;
- b) il numero dei tesserati juniores al 30 novembre dell'anno sportivo di riferimento;
- c) la partecipazione all'attività giovanile nazionale nell'anno sportivo precedente.

Nell'assegnazione dei quorum ai rispettivi comitati regionali dovrà essere garantita in particolare la prova individuale.

Gli atleti potranno indossare indifferentemente la divisa Sociale o se disponibile la divisa del Comitato/Delegazione di appartenenza, purchè uguale per formazione.

Il quorum sarà definito annualmente dal **C.T.F.U.** e autorizzato dal **Presidente Federale**. Le formazioni devono essere composte da giocatori tesserati nella specifica categoria. E' consentito, solo nella specialità a coppia U15, completare la formazione con l'impiego di un giocatore di fascia U12 di seconda fascia, previa valutazione tecnica della Commissione Giovanile di pertinenza. E' data facoltà ai Comitati Regionali di riservare un posto alla formazione Campione Regionale.

Il regolamento ed il programma della manifestazione saranno definiti con specifica circolare.

PREMIO DI PREPARAZIONE

Il valore del vincolo societario di un atleta juniores è da intendersi per tutta l'attività svolta dall'atleta nella categoria Under 15 e per i primi due anni nella categoria Under 18.

Tabella per il calcolo del premio di preparazione:

- Euro 150,00 per ogni anno da Under 15;
- Euro 200,00 per ogni anno da Under 18;
- Euro 300,00 per ogni anno se l'atleta è abilitato alla Categoria B;
- Euro 500,00 per ogni anno se l'atleta è abilitato alla Categoria A;
- Euro 100,00 per ogni vittoria ai Campionati Italiani;
- Euro 200,00 per ogni vittoria di un Campionato Europeo;
- Euro 400,00 per ogni vittoria di un Campionato Mondiale;

I suddetti importi sono cumulabili.

La Società che vorrà acquisire il cartellino dell'atleta, al Primo Anno da Senior, dovrà versare alla Società di provenienza il 50% del totale cumulativo calcolato con i parametri di cui sopra. Dal secondo anno da Senior dell'Atleta non dovrà essere versata alcuna quota.

Il conteggio cumulativo del premio di preparazione viene azzerato ogni qual volta l'atleta juniores si trasferisce ad altra Società. Dal momento del trasferimento decorrono i termini per il conteggio del nuovo premio di preparazione.

GARE A TERZINA

La costituzione del girone avviene di norma con 6 formazioni suddivise in due terzine, A-B-C e D-E-F. Le formazioni di ogni terzina devono disputare due partite a testa; la prima partita A contro B, la seconda partita il perdente A/B contro C ed infine C contro il vincente il primo incontro A/B; la stessa regola vale per la terzina D-E-F. In caso di due sole formazioni presenti in una terzina, queste effettuano due partite fra di loro. Quando sono presenti due formazioni in una terzina ed una sola nell'altra, tutte si devono raggruppare in una sola terzina. Quando in un girone una terzina è completa e l'altra è mancante di due formazioni, si deve spostare, mediante sorteggio, una formazione della terzina completa a quella incompleta, tenendo presente che le formazioni da sorteggiare possibilmente non devono essere, della stessa Società o Comitato della formazione da incontrare. Nel caso in cui nessuna delle formazioni riesca a vincere le due partite, condizione indispensabile per individuare le due formazioni finaliste del girone, si deve ricorrere ai tiri al pallino, previo sorteggio della testata del campo e della sequenza delle formazioni che effettueranno i tiri: prima, seconda e terza. L'atleta di formazione può fare più di tre tiri al pallino solo dopo che ognuno degli altri componenti della formazione ne abbia già effettuati tre. I tiri al pallino si svolgeranno come segue:

CATEGORIE SENIOR E U18

Primo turno nove tiri

- | | |
|--|---|
| - pallino posto al centro della linea E | - 3 tiri consecutivi formazione prima sorteggiata |
| - pallino posto al centro della linea E | - 3 tiri consecutivi formazione seconda sorteggiata |
| - pallino posto al centro della linea E | - 3 tiri consecutivi formazione terza sorteggiata |
| - pallino posto sul punto d'inizio partita | - 3 tiri consecutivi formazione prima sorteggiata |
| - pallino posto sul punto d'inizio partita | - 3 tiri consecutivi formazione seconda sorteggiata |
| - pallino posto sul punto d'inizio partita | - 3 tiri consecutivi formazione terza sorteggiata |
| - pallino posto al centro della linea B | - 3 tiri consecutivi formazione prima sorteggiata |
| - pallino posto al centro della linea B | - 3 tiri consecutivi formazione seconda sorteggiata |
| - pallino posto al centro della linea B | - 3 tiri consecutivi formazione terza sorteggiata |

Persistendo la parità, si procede ad oltranza con tiro singolo al pallino posto sul punto di inizio partita, con l'alternanza di formazione. Ogni giocatore può effettuare di seguito, tre tiri al pallino e potrà tirarne altri tre solo dopo che gli altri componenti la formazione avranno effettuato i loro tre tiri. Passa il turno la formazione che, al termine della sequenza dei tiri al pallino, a parità di tiri effettuati, avrà colpito più pallini.

CATEGORIA U15 - Stesse modalità ma con il pallino sempre posto sul punto d'inizio partita.

CATEGORIA U12 - Primo turno sei tiri. Con pallino posto a mt. 1,00 dalla linea E al centro della corsia - tiro singolo alternato per formazione iniziando dalla prima sorteggiata. Persistendo la parità, si procede ad oltranza con tiro singolo al pallino mantenendo la posizione precedente, con l'alternanza di formazione e con i giocatori impiegati precedentemente. Ciascuno di essi può fare, anche di seguito, tre tiri al pallino e potrà tirarne altri tre solo dopo che gli altri componenti la formazione avranno effettuato i loro tre tiri. Passa il turno la formazione che, al termine della sequenza dei tiri al pallino, a parità di tiri effettuati, avrà colpito più pallini.

Le successive fasi, non a terzina, saranno effettuate ad eliminazione diretta.

SVOLGIMENTO GIRONI A TERZINA

IMPIANTI DI n. 4 (o più) CORSIE DI GIOCO:

-terzine a rotazione o a campo fisso (a discrezione del Direttore) e finale di girone su campi comuni o neutri

IMPIANTI DI n. 3 CORSIE DI GIOCO:

-terzine a campo fisso e finale di girone su 3° campo in precedenza non utilizzato

IMPIANTI DI n. 2 CORSIE DI GIOCO:

- a- prime due partite della terzina completa, nello stesso campo, cambio campo alla terza partita della terzina
- b- in caso di terzina incompleta (doppia partita): la prima partita su di un campo e la seconda sull'altro campo;
- c- finale di girone possibilmente su campo neutro o comune.

Nelle gare a terzina, il riscaldamento della terza formazione, dovrà essere effettuato sulla stessa corsia di gioco al termine del primo incontro disputato dalle altre due formazioni.

QUADRO GARA FINALE A 3 GIRONI ELIMINATORI

Nelle gare giovanili (compreso quelle denominate Circuito Elite U18) composte da 3 gironi eliminatori la fase di finale si disputerà con il sistema a terzine, con le stesse modalità utilizzate per i gironi di eliminazione.

TIRO DI PRECISIONE

Vedasi regolamento specifico.

COMBINATO

Vedasi regolamento specifico.

ATTIVITA' DI RISCALDAMENTO ATLETI NELLE MANIFESTAZIONI FEDERALI

In tutte le Manifestazioni con svolgimento Festivo e Prefestivo il riscaldamento verrà disciplinato e svolto nei modi che si riportano qui di seguito:

- a) Nelle manifestazioni con inizio alle ore 9,00, il riscaldamento inizierà alle ore 8,50 e si effettuerà con nr. 3 tornate di andata e ritorno; (Da intendersi 3 giocate di andata e 3 di ritorno), al termine del primo incontro ufficiale inizierà il riscaldamento, nei termini sopra descritti, per le formazioni che scenderanno in campo per il secondo turno delle prime partite.
- b) Nelle manifestazioni con inizio alle ore 14,00, il riscaldamento inizierà alle ore 13,50 e si effettuerà con le stesse modalità e disposizioni di cui al punto a).
- c) Nelle manifestazioni con inizio alle ore 17,00 e in tutte le gare serali (con orario di inizio 18,00, 19,00, 20,00 e 20,30) il riscaldamento inizierà dieci minuti prima dell'orario previsto dal manifesto gara e si effettuerà con le stesse modalità e disposizioni di cui ai precedenti punti.
- d) Il riscaldamento è previsto soltanto all'inizio dei gironi di eliminazione.

Il riscaldamento dovrà essere effettuato in contemporanea dalle due formazioni, l'eventuale formazione mancante non potrà essere estromessa. Una formazione può effettuare la fase di riscaldamento anche se ha avuto partita vinta per sorteggio. La fase di riscaldamento è da ritenersi facoltativa e una formazione può rinunciare all'effettuazione della stessa. Ogni atleta può singolarmente decidere di interrompere la fase di riscaldamento in ogni momento oppure di giocare un numero di bocce inferiore a quelle previste. Terminata la fase di riscaldamento ci sarà la chiamata in campo.

GARE

Tutte le gare organizzate sotto l'egida della **F.I.B. - Specialità Raffa** - sono riservate ai giocatori regolarmente tesserati. Per tutte le gare deve essere rilasciato il relativo nulla - osta da parte dell'Organo Territoriale competente.

Durante tutto il periodo di svolgimento delle gare è fatto divieto, pena l'estromissione dalla competizione, di fumare in campo, (è vietato anche l'uso della sigaretta elettronica).

La categoria di una formazione è determinata dal giocatore della categoria più elevata: $A+B=A$ - $A+C=A$ - $B+C=B$ - $A+D=A$. In una gara anche con finali plurime, ove vengono imposte le categorie, non sono ammessi, nemmeno per sostituzione, giocatori di categoria inferiore. In tal caso va indicata la dicitura **RISERVATA ALLA CAT** .

In una gara, non riservata, anche con finali plurime sono ammesse per sostituzione formazioni della stessa categoria o immediatamente inferiore.

Nelle gare non riservate alla categoria femminile, le atlete devono iscriversi per la categoria maturata nell'attività senior maschile.

Nelle gare a coppia o terna, se la giocatrice è di categoria inferiore ai suoi compagni di formazione, la stessa viene equiparata al compagno di categoria superiore.

PENALITA'

Nel caso in cui una formazione non partecipi ad un girone finale perché presente nello stesso momento in un'altra finale o manifestazione, alla medesima formazione verrà applicata, dal Comitato Territoriale competente, una sanzione economica di importo pari al premio alla finale non disputata. Detto importo verrà devoluto dal Comitato Provinciale o Territoriale alla Società organizzatrice.

ORARIO INIZIO GARE

• **SERALI/NOTTURNE:** l'orario di inizio viene fissato dall'Organo Tecnico di competenza della

gara

• **PREFESTIVE NAZIONALI:** (sabato) - ore 14:00/14,30

• **PREFESTIVE REGIONALI E PROVINCIALI:** (**SABATO**) – possono avere inizio alle ore 09:00 o 14:30

(l'orario viene fissato dall'Organo Tecnico di competenza della gara)

• **SERALI/NOTTURNE:(SABATO)** – dalle ore 17,00/20,30;

• **FESTIVE NAZIONALI SUPER ELITE E ELITE E NAZIONALI FEMMINILI:** - ore 09,00;

• **FESTIVE NAZIONALI, REGIONALI E PROVINCIALI:** - ore 09,00.

GARE PER LO "SPORT PER TUTTI"

Le Gare a carattere Nazionale, Regionale e Provinciale possono essere organizzate come segue:

GARA NAZIONALE PREFESTIVA E FESTIVA

- Categoria A1 – A riservata.
- Categoria A riservata.
- Categoria A non riservata (è permessa la sostituzione con la Categoria B).
- Unica per le categorie A/B separata fino al possibile
- Categoria B
- Unica per le categorie B/C/D separata fino al possibile.
- Categoria C/D
- Gara Nazionale Lui-Lei Prefestiva o Festiva (Viene effettuata a sorteggio unico senza distinzione di Categoria)

GARA NAZIONALE SERALE/NOTTURNA CATEGORIA A1 - A

Sorteggio unico

GARA REGIONALE

- Categoria A;
- Categoria B;
- Categoria C/D;
- Unica per le categorie A/B/C/D(separata alla terza partita o fino al possibile);
- Unica per le categorie A/B (separata alla terza partita o fino al possibile);
- Unica per le categorie B/C/D (separata alla terza o fino al possibile).

GARA PROVINCIALE

- Categoria A;
- Categoria B;
- Categoria C/D;
- Unica per le categorie A/B/C/D (separata alla terza partita o fino al possibile);
- Unica per le categorie A/B (separata alla terza partita o fino al possibile);
- Unica per le categorie B/C/D (separata alla terza partita o fino al possibile).

In tutte le gare programmate con la suddivisione fino al possibile, il sorteggio dovrà salvaguardare le categorie. Gli abbinamenti nell'inquadramento successivo dovranno avvenire, per quanto possibile, nel seguente ordine: A, B, C e D.

Quanto sopra, fermo restando, che per la Cat. D, qualora non risultino iscritti alla gara almeno n°6 atleti gli stessi verranno inseriti in unico sorteggio con gli Atleti di Cat. C.

Le gare possono essere organizzate con gironi eliminatori a otto formazioni o a sei formazioni (terzine) ed avere il seguente svolgimento:

SERALI/NOTTURNE: Possono essere previste a carattere **Nazionale, Regionale e Provinciale** possono svolgersi in serate dal lunedì al sabato con l'esclusione della domenica e di ogni altro giorno festivo; le fasi finali possono svolgersi anche il Sabato Pomeriggio e possono essere organizzate con partite a punti 10 o a punti 12;

PREFESTIVE: Possono essere previste a carattere **Nazionale, Regionale, Provinciale** e devono svolgersi in un'unica giornata; possono essere organizzate con partite a punti 10 o a punti 12;

FESTIVE: possono essere previste a carattere **Nazionale, Regionale, Provinciale** e devono svolgersi in un'unica giornata; **possono essere organizzate con partite a punti 10 o a punti 12;**

MANIFESTAZIONI FEDERALI NEI PERIODI DAL 01/08/2020 al 30/09/2020

Nelle manifestazioni Federali effettuate nel periodo sopra indicato, il nullaosta sarà pari al 50% del nullaosta di riferimento: Provinciale, Regionale, Nazionale, resteranno invariate le quote aggiuntive. L'A.I.A.B. garantirà il solo Direttore di gara.

Potranno essere disputate senza vincolo di società (resta comunque l'obbligo di indossare la propria divisa sociale), purché autorizzate previamente dall'organo regionale competente.

La quota di partecipazione per formazione potrà essere maggiorata, destinando le maggiori risorse sia ai premi di classifica che alla società organizzatrice (garantendo comunque ai premi classifica il minimo previsto dalle tabelle federali, rispetto al N.O. richiesto).

I punti non varranno per la stagione in corso e neppure per la stagione successiva.

Resta inteso che la Società organizzatrice dovrà riconoscere all'organismo FIB, competente in materia, sia il già citato nulla osta che le quote organizzative ed aggiuntive previste dalle tabelle federali in vigore.

La FIB, oltre a concedere il N.O., garantirà regolare copertura assicurativa alla manifestazione e designerà un Direttore di Gara.

Qualsiasi altro tipo di manifestazione sportiva, organizzata da parte di una società bocciolina affiliata alla FIB, a cui risulteranno iscritti soltanto atleti agonisti di diverse società affiliate sarà vietata e la società organizzatrice sarà soggetta ai provvedimenti disciplinari da parte degli Organi competenti.

In tale periodo come da Disposizioni Tecniche, gli Atleti di categoria A1 e le Atlete di categoria A1/F, possono partecipare a tutte le manifestazioni, pertanto le Società possono organizzare gare con la eventuale partecipazione di suddetti atleti (da specificare nel WSM). E' consentita la sostituzione di un atleta iscritto di cat. A con atleta di cat. A1.

GARE PROMOZIONALI

La gara promozionale essendo adibita alla promozione dello sport delle Bocce è finalizzata anche alla partecipazione di non tesserati ai quali va richiesta la sottoscrizione almeno della tessera sociale. Le quote di iscrizione ed i relativi premi non possono superare il valore della tabella massima provinciale. Queste gare potranno essere effettuate dal **15/12/2019 al 12/01/2020 e dal 01/08/2020 al 30/09/2020.** Il CTFU con apposita circolare si riserva di normare l'attività promozionale a cui potranno partecipare i tesserati FIB.

QUADRO GARA

Sia le gare dell'Alto livello che dello "Sport per Tutti", possono essere impostate, e quindi richieste, a quadro pari o a quadro dispari. La conferma del quadro per le gare dell'Alto Livello, sono di competenza del C.T.F.U., quelle Regionali e le Nazionali non riservate è di competenza l'Organo Regionale, mentre per le gare Provinciali la competenza è dell'Organo Tecnico Provinciale.

In tutte le gare dello "Sport per Tutti", se il numero di iscrizioni supera di oltre il 75% il quadro pari inferiore, si applicherà il quadro pari immediatamente superiore (con le eventuali quarte partite vinte) per il sorteggio, per il contributo di partecipazione e per l'attribuzione dei punti di categoria.

Esempio:

- fino a 56 formazioni (7 gironi) si applica il quadro a 32; fino a 112 formazioni (14 gironi) si applica il quadro a 64; fino a 224 formazioni (28 gironi) si applica il quadro a 128; fino a 448 formazioni (56 gironi) si applica il quadro a 256; fino a 896 formazioni (112 gironi) si applica il quadro a 512; oltre le 896 formazioni (oltre 112 gironi) si applica il quadro a 1024.

Gare a terzine:

- fino a 42 formazioni (7 gironi) si applica il quadro a 24; fino a 84 formazioni (14 gironi) si applica il quadro a 48; fino a 168 formazioni (28 gironi) si applica il quadro a 96.

Qualora il numero di iscrizioni sia inferiore al 75% del quadro gara previsto e le partite di spareggio comportino un numero di gironi tale che con il massimo numero di spareggi possibili non si può ottenere il quadro gara inferiore, si applica il quadro gara previsto.

NUMERO MINIMO DI CORSIE DA IMPIEGARE

E' obbligatorio l'impiego minimo di due corsie per girone.

Esempio:

• 16 corsie	fino a	64 formazioni	48 formazioni gara a terzine
• 32 corsie	fino a	128 formazioni	96 formazioni gara a terzine
• 64 corsie	fino a	256 formazioni	192 formazioni gara a terzine
• 128 corsie	fino a	512 formazioni	384 formazioni gara a terzine
• 256 corsie	fino a	1024 formazioni	768 formazioni gara a terzine

Nel girone finale tale numero di formazioni per corsia è ridotto alla metà per le gare a terna.

Potrà essere autorizzato, solo in caso di comprovata impossibilità materiale, l'impiego di un numero inferiore di corsie (massimo un girone per corsia). Tale autorizzazione verrà rilasciata dall'Organo Tecnico competente.

ISCRIZIONI ATLETI A MANIFESTAZIONI FEDERALI

Le Società che intendono iscrivere i propri atleti ad una gara devono perfezionare entro i tempi previsti le iscrizioni on line sul WSM.

La quota di partecipazione alle gare deve essere garantita nel rispetto delle procedure previste dal WSM.

Ogni Atleta sorteggiato potrà essere sostituito tramite delega della Società o cartolina sorteggio convalidata dalla stessa Società. Non è consentita la sostituzione di un giocatore con altro risultante già iscritto alla gara stessa.

Per tutte le gare festive, prefestive e serali con finali concomitanti, le Società possono iscrivere i singoli atleti o le formazioni ad una sola manifestazione.

L'inosservanza di detta norma comporta il deferimento della Società all'Organo di Giustizia competente.

Tutte le iscrizioni devono essere accettate dagli organizzatori sino alla data di chiusura indicata nel manifesto, anche se il numero supera quello previsto dal quadro gara.

La data di chiusura delle iscrizioni non può essere fissata prima di **4 giorni** di quella del sorteggio.

Qualora si verifichi una eccedenza di iscrizioni rispetto al quadro stabilito, il livellamento dovrà essere effettuato dall'organo competente e dal Direttore di gara. Stabilito il numero delle formazioni da depennare, onde garantire la rappresentatività societaria, si dovranno ridurre, proporzionalmente, prima quelle delle società con il numero più elevato di formazioni iscritte

indipendentemente dalla loro provenienza, salvaguardando le società presenti con un'unica formazione, fanno eccezione le iscrizioni dei giocatori under U21 e Juniores under 15, under 18 abilitati a gare Nazionali, Regionali e Provinciali che non possono essere depennate.

Il depennamento delle formazioni dal foglio iscrizioni trasmesso da ciascuna Società partecipante deve essere effettuato partendo dalla fine dell'elenco.

In caso di iscrizioni deficitarie, rispetto al quadro gara programmato, è possibile, previa o con l'autorizzazione dell'Organo Tecnico competente, ridurre il numero dei gironi eliminatori, purché venga mantenuto il monte premi relativo al quadro gara in calendario.

In tutte le gare è lasciata facoltà di mantenere invariato il numero dei gironi programmato, inserendo in ognuno di essi un numero di formazioni non inferiore a sei.

SORTEGGIO GARE

I sorteggi delle gare dovranno essere effettuati secondo i seguenti criteri:

- **Gara Nazionale Alto Livello (A1, A ed A1/F-A/F), tra il 10° e il 15° giorno dalla data della gara;**
- **Gare Nazionali, Regionali e Provinciali serali o festive, tra il 3° e il 9° giorno prima dell'inizio gara.**
- La chiusura delle iscrizioni dovrà avvenire **4** giorni prima della data del sorteggio.

Durante la stagione, nelle Gare Nazionali, Regionali e Provinciali, festive o pre-festive ogni atleta potrà usufruire massimo di dieci deleghe complessive di sostituzione (delegato o delegante).

L'avallo della delega compete esclusivamente al presidente o delegato della società di appartenenza. L'inosservanza di detta norma comporta il deferimento della Società all'Organo di Giustizia competente.

RICHIESTA ORGANIZZAZIONE MANIFESTAZIONI FEDERALI

Le Società, gli Organi Territoriali che intendono organizzare le fasi finali delle manifestazioni sotto elencate devono far pervenire la richiesta al **C.T.F.U.**, tramite il Comitato Regionale di competenza, **entro il 15 Giugno dell'anno sportivo precedente.**

- **Campionati Assoluti maschili delle categorie A1 - A (Individuale, Coppia e Terna) e femminili A1/F- A/F (individuale);**
- **Campionati Italiani Juniores under 15 e under 18;**
- **Campionati di Promozione maschili di Categoria B – C – D* (Individuale, Coppia e Terna) e femminili B/F - C/F e D/F* (individuale);**
- **Campionati di Promozione per Società 1[^]-2[^]-3[^] Categoria;**
- **Campionati di serie A e serie A2;**
- **Campionati di Società Juniores e Femminili;**
- **RegionalCup.**

***Per la Cat. D, sia al maschile che al femminile, verranno disposti regolamenti facilitati.**

RICHIESTA ORGANIZZAZIONE GARE INTERNAZIONALI E NAZIONALI FESTIVE E PREFESTIVE

L'assegnazione delle Gare Nazionali Circuito Elite, da parte del Comitato Regionale, dovrà essere fatta in funzione dei criteri appartenenti alle Società che praticano L'Alto Livello.

Le Società che organizzano Gare di Alto Livello dovranno prevedere un incremento minimo dei premi, nella misura del 20%, con riferimento a quanto previsto dalla relativa Tabella Federale

La richiesta deve pervenire, da parte dei Comitati Regionali, **alla F.I.B.** e per conoscenza al **C.T.F.U.** entro il **15 giugno.**

Per ogni Gara Nazionale in calendario va versata la debita tassa gara che dovrà essere versata, anche nel caso, di richiesta di annullamento della gara stessa, entro 30 giorni dalla emanazione del calendario ufficiale.

Per quanto concerne lo **“Sport per Tutti”** è consentita l'organizzazione in contemporanea di singole gare a carattere **Nazionale, Regionale e Provinciale**, con o senza vincolo di categoria, con finali nello stesso impianto, purché programmate e coordinate in modo da non intralciare la continuità ed il regolare

svolgimento della manifestazione. Se le gare in contemporanea risultano indicate tutte in calendario come RISERVATE, le sostituzioni potranno avvenire solo con giocatori della stessa categoria, mentre se NON sono indicate come RISERVATE, è permessa la sostituzione anche con giocatori appartenenti alla categoria immediatamente inferiore purché non iscritti ad alcuna delle gare in programma. In nessun caso è ammessa la sostituzione con un atleta di categoria superiore. I criteri e le ricevute di organizzazione sono i seguenti: i Comitati Regionali di competenza, dopo aver accertato che le richieste pervenute siano complete del parere favorevole dei rispettivi Comitati Provinciali inviano, alla Segreteria **F.I.B.** e al **C.T.F.U.**, le stesse con le seguenti modalità:

- Gare Nazionali con i dati della Società richiedente e con la proposta di calendario preventivamente concordata con le regioni limitrofe.

I Comitati Regionali, preso atto del calendario delle Gare Nazionali, provvedono alla stesura del rispettivo calendario delle Gare Regionali.

I Comitati Provinciali redigono il calendario delle Gare Provinciali subordinatamente a quello delle Gare Nazionali e Regionali trasmettendolo per l'approvazione al Comitato Regionale di appartenenza.

MANIFESTO PROGRAMMA GARE FEDERALI

Sul manifesto di tutte le gare (INTERNAZIONALI - NAZIONALI – REGIONALI – PROVINCIALI) debbono essere pubblicati i dati organizzativi di seguito indicati che contraddistinguono la gara ed il relativo numero di nulla-osta. Prima di andare in stampa, **il manifesto dovrà essere tassativamente visionato e approvato dal competente Comitato Regionale. Alla società che non ottempera a quanto sopra, non verrà concesso il previsto nullaosta.**

(DATI ORGANIZZATIVI CHE DEVONO ESSERE INDICATI)

- la Specialità (raffa)
- il carattere della gara, con l'eventuale dicitura “Riservata alla categoria”
- il numero delle formazioni ammesse (quadro gara)
- il tipo di formazione (individuale, coppia, terna)
- il tipo di contributo di partecipazione (gara nazionale/gara regionale/gara provinciale)
- la dicitura “IL CONTRIBUTO DI PARTECIPAZIONE E LA QUOTA DI ISCRIZIONE, COMPRENSIVA DELLA QUOTA ORGANIZZATIVA E QUOTA AGGIUNTIVA, SONO CONFORMI A QUANTO STABILITO DALLE DISPOSIZIONI FEDERALI”
- **i premi di rappresentanza ed eventuali medaglie**
- **per le gare Regionali e Provinciali eventuali premi aggiuntivi, dovranno essere autorizzati dal Comitato Regionale competente.**
- le modalità e la data di chiusura delle iscrizioni (non più di **4 giorni** dalla data del sorteggio), la sede e la data del sorteggio
- il nominativo del Direttore di Gara e del relativo Comitato di appartenenza
- le diciture “GARA RISERVATA AI CARTELLINATI F.I.B.” e “PER QUANTO NON CONTEMPLATO VIGONO IL R.T.G. INTERNAZIONALE VERSIONE ITALIA E LE RELATIVE DISPOSIZIONI TECNICHE.

Per quanto riguarda l'attività internazionale, il relativo manifesto - programma dovrà pervenire alla Segreteria **F.I.B.** e al **C.T.F.U.**, per l'approvazione, almeno 60 giorni prima della manifestazione; mentre per le gare nazionali sarà competente il Comitato ove si svolge la manifestazione. Eventuali inadempienze saranno segnalate al **C.T.S.S.R.** per i provvedimenti del caso.

FAC-SIMILE MANIFESTO PROGRAMMA GARA

Specialità Raffa

COMITATO DI _____
NULLA OSTA n° _____

La Società Bocciofila _____
(indirizzo - CAP - comune - numero telefonico – mail)
organizza il _____ con inizio alle ore _____

UNA GARA NAZIONALE

INDIVIDUALE / COPPIA / TERNA per n° _____ FORMAZIONI

indicare se eventualmente RISERVATA ALLA CAT. _____

DENOMINATA _____

RICONOSCIMENTI

Contributo di partecipazione conforme a quanto previsto dalle tabelle federali (gara nazionale/gara regionale/gara provinciale)	
1° classificato	_____
2° classificato	_____
3°/4° classificato	_____
5°/8° classificato	_____

Le Società che intendono iscrivere i propri atleti ad una gara devono perfezionare entro i tempi previsti le iscrizioni on line sul WSM.

La quota di partecipazione alle gare deve essere garantita nel rispetto delle procedure previste dal WSM.

Sorteggio il _____ presso _____
Via _____ Città _____ Tel. _____

La gara è riservata ai tesserati delle rispettive Società affiliate alla F.I.B. dell'anno in corso.
Per quanto non contemplato vige il Regolamento Tecnico di Gioco Internazionale Versione Italia e relative Disposizioni Tecniche.

DIRETTORE DI GARA _____ Arbitro _____ del Comitato DI _____

ASSEGNAZIONE MEDAGLIE AGLI ATLETI IN MANIFESTAZIONI FEDERALI

In tutte le manifestazioni della Federazione Italiana Bocce non è previsto l'obbligo di assegnazione di medaglie.

RICONOSCIMENTI

In tutte le manifestazioni **con quadro gara da 32a 128** formazioni devono essere posti in palio come minimo due riconoscimenti di rappresentanza; in quelle con **quadro gara superiore a 128** formazioni il minimo è elevato a quattro. Eventuali aumenti dei riconoscimenti dovranno essere rapportati a numeri multipli dei minimi sopra indicati. Il massimo premio di rappresentanza spetta alla Società della formazione prima classificata. Il contributo di partecipazione, compresi gli eventuali riconoscimenti, per le formazioni classificate dal 1° al 4° posto, devono essere consegnati al termine della gara, salvo diversa indicazione del comitato organizzatore (COL). Gli atleti devono presentarsi alla premiazione in formazione completa ed in perfetta divisa di gioco. In mancanza di ciò i riconoscimenti extra contributo di partecipazione resteranno a favore della Società organizzatrice e l'inadempienza sarà segnalata dal Direttore di Gara al Giudice Sportivo competente.

Alle formazioni classificate del 5° posto in poi, i contributi di partecipazione ed eventuali riconoscimenti, dovranno essere consegnati al termine dell'incontro perso.

RIPARTIZIONE DEL CONTRIBUTO DI PARTECIPAZIONE PER LE PARTITE DI SPAREGGIO (SOLO PER GARE DELLO SPORT PER TUTTI)

Nel caso in cui la gara dello "Sport per Tutti" venga autorizzata, e quindi svolta, con gironi a quadri dispari, alle società delle formazioni perdenti la partita di spareggio deve essere consegnato un contributo di partecipazione uguale a quello stabilito per le perdenti la quarta partita; alle società delle formazioni vincenti la partita di spareggio deve essere consegnata una quota pari alla differenza tra il contributo di partecipazione del perdente la quinta partita e quello del perdente la quarta.

La vincita delle partite di spareggio determina l'acquisizione di punti validi sia per il passaggio di categoria sia per l'attività finalizzata all'alto livello.

QUOTE TASSA GARA

INTERNAZIONALE C.B.I.	Euro 400,00 + 200,00 USA Dollari (\$)
INTERNAZIONALE E.B.A.	Euro 400,00 + 150,00 Euro (€)
NAZIONALE CIRCUITO SUPER ELITE (A1-A)	Euro 400,00
NAZIONALE CIRCUITO ELITE (A1 - A)	Euro 400,00
NAZIONALE SERALE A1-A	Euro 400,00
NAZIONALE SPORT x TUTTI (A1-A)	Euro 400,00
NAZIONALE SPORT x TUTTI A-B-C	Euro 250,00
NAZIONALE FEMMINILE A1/F-A/F-B/F-C/F	Euro 250,00
NAZIONALE SERALE A1/F-A/F-B/F-C/F	Euro 250,00
NAZIONALE MISTA (LUI-LEI)	Euro 250,00
NAZIONALE GIOVANILE	Euro 100,00
GARE REGIONALI	Euro 100,00
GARE PROVINCIALI	Euro 50,00
GARE PROMOZIONALI	Euro 30,00
(Prevista solo nei periodi che vanno dal 15/12/2019 al 06/01/2020 e dal 01/08/2020 al 30/09/2020)	
GARA AD INVITO	Euro 300,00 (solo dal 01/07/2020 al 30/09/2020)
MANIFESTAZIONI FEDERALI	<u>Dal 01/08/2020 al 30/09/2020 50% del valore della sopraindicata tabella</u>

In tutte le gare, le spettanze della Direzione Gara e degli arbitri sono regolate dalla Sede Centrale anche attraverso gli Organi Territoriali competenti.

QUOTE ORGANIZZATIVE:

Importo per formazione :	Individuale	Euro 2,50
	Coppia	Euro 3,50
	Terna	Euro 3,50

Le quote organizzative devono essere versate alle Società che mettono a disposizione gli impianti per le fasi eliminatorie.

QUOTA AGGIUNTIVA:

L'importo previsto per ciascun atleta, nelle gare a carattere Internazionale, Nazionale, Regionale e Provinciale è di Euro 1,00, a cui si aggiungono Euro 1,50 per ogni formazione partecipante (quota aggiuntiva).

Esempio specialità coppia : 2 atleti = € 2,00 + € 1,50 (formazione) = € 3,50 valore quota aggiuntiva per ciascuna formazione partecipante.

COMPETENZA GIURIDICA NELLE ATTIVITA' DEI CAMPIONATI DI SOCIETA'

In tutti i Campionati di Società, sia di Alto Livello che Sport per Tutti, la competenza per dirimere questioni di carattere comportamentale, in materia di Giustizia Sportiva è del Giudice Unico Nazionale

MODULO NULLA OSTA TRASFERIMENTO ATLETA

Spazio riservato al richiedente

Il/la Sottoscritto/a.....Atleta di. Cat.....

Cartellino **F.I.B.** numero.....

Residente in.....

via.....Comune.....

Prov Cap.....

In possesso dei requisiti prescritti, richiede alla Società stessa il Nulla Osta al trasferimento

Luogo e data.....

Firma.....

La Società del Comitato Provinciale di
.....

Concede il nulla osta in questione dichiarando che: (sbarrare le caselle pertinenti al caso)

- il tesserato richiedente non ha pendenza con la stessa**
- che il presente nulla osta viene rilasciato nei termini previsti dai regolamenti vigenti**
- che il presente nulla osta viene rilasciato nel rispetto dei regolamenti vigenti, subordinatamente al pieno accordo tra tesserato e società di appartenenza, che ritiene valido il trasferimento a far data dal/...../.....**

Luogo e data.....
Società.....

Timbro e firma del Presidente

Spazio riservato al Comitato Provinciale di appartenenza

Il Comitato Provinciale F.I.B. di, competente per il territorio, convalida il trasferimento di cui si tratta, precisando che il richiedente, avendo acquisito punti n°.....nell'anno sportivo.....dovrà essere tesserato nella categoria.....

Luogo e data.....

Timbro e firma del Presidente

C.P.....

N.B. stampato da redigere in duplice copia per il trasferimento in seno al Comitato di appartenenza; stampato da redigere in triplice copia per il trasferimento a società affiliata a Comitato diverso da quello di appartenenza.

MODULO IBAN

Il/la sottoscritto/a		
Nato/a a		il
Codice Fiscale		

Tessera Federale n.	Email:
---------------------	--------

CHIEDE

che l'importo delle proprie competenze venga accreditato sul conto corrente presso:

Banca	
-------	--

Filiale/Agenzia	Indirizzo, Cap
-----------------	----------------

intestato a															
CODICE IBAN															
Cod. Naz.	Check	CIN	A.B.I.	CAB	Numero conto corrente										
2 lettere	2 cifre	1 lett.	5 cifre	5 cifre	12 cifre										
Data			FIRMA												

I dati personali contenuti nel presente modulo saranno trattati esclusivamente per le conseguenti finalità di gestione.

A partire dal 01/11/2017, le spettanti competenze saranno liquidate esclusivamente tramite accredito su C.C. Bancario o Postale.

FAC SIMILE MODULO DI SOSTITUZIONE ATLETA

AL COMMISSARIO DI CAMPO

Il sottoscritto (qualifica) _____ della Società _____
del Comitato _____ chiede che il giocatore _____
iscritto alla gara a carattere (NAZ. - REG. - PROV.) organizzata il _____
dalla Società _____ venga sostituito dal giocatore _____
Data _____

Timbro Società

Firma Leggibile

Da far pervenire al Direttore di Gara con il foglio di girone

Il sottoscritto (Nome e qualifica) _____ della
Società _____ consapevole delle conseguenze disciplinari in caso di
falsa dichiarazione, **dichiara** che il giocatore sostituito _____ ed
il giocatore sostituito _____ non hanno superato nella stagione le
10 deleghe di sostituzione nella stagione corrente, nel rispetto delle Disposizioni Tecniche.

Data _____

Firma leggibile _____ Timbro Società _____

Regolamento

Campionato Senior Serie A Specialità Raffa

Anno sportivo 2019/2020

- PREMESSA
- 1 NORME GENERALI
- 2 REGOLAMENTO TECNICO

PREMESSA

Al campionato partecipano le Società che hanno acquisito il diritto di rimanere nel Campionato di Serie A, quelle che sono state promosse dal campionato di Serie A2 nonché le Società che hanno usufruito dell'Istituto della Cessione del titolo.

E' consentito abbinare alla squadra il nome dello sponsor.

Il campionato avrà inizio nel mese di Ottobre 2019 e si concluderà entro il mese di **Aprile 2020**.

L'adesione al campionato è volontaria; la quota d'iscrizione, fissata dal Consiglio Federale in Euro **1.700,00**, deve essere versata tramite bonifico bancario **IT95A0306903214100000013845 intestato alla F.I.B. - Roma, indicando nella causale - iscrizione al campionato di Serie A Raffa o tramite pagamento elettronico come da modalità presenti sul sistema WSM. Per le Società che usufruiscono "dell'Istituto del Prestito" la relativa tassa, pari ad Euro 100,00 per ogni prestito, e fino ad un massimo di 2 Atleti, dovrà essere versata tramite bonifico bancario con codice IBAN IT95A0306903214100000013845 intestato alla F.I.B. - Roma indicando nella causale prestito Atleta.....; o tramite pagamento elettronico come da modalità presenti sul sistema WSM.**

Per quanto non contemplato nel presente regolamento, valgono le Disposizioni Tecniche ed il Regolamento Tecnico di Gioco Internazionale Punto Raffa Volo - Versione Italia.

Si rammenta l'obbligatorietà, come da normative vigenti in materia, da parte delle Società iscritte al Campionato, di avere una e-mail istituzionale ed un indirizzo di Posta Elettronica Certificata (P.E.C.). Tutti gli incontri dovranno svolgersi con pallini "No Fly" che dovranno essere messi a disposizione dalla Società che ospita l'incontro.

a) NORME GENERALI

- 1.1. Le Società, aventi diritto, possono iscriversi al Campionato di Serie A, soltanto con una squadra
- 1.2. **Il Campionato si articola** in due gironi (all'italiana) composti da 8 Società ciascuno, con incontri d'andata e ritorno, come da calendario.

Retrocedono in serie A2 sei Società e precisamente: le quattro Società che, al termine del campionato, si sono classificate all'ultimo e penultimo posto dei rispettivi gironi; per determinare le ulteriori due Società che retrocederanno, si effettuerà un turno (andata e ritorno) di play out, tra le terzultime e le quartultime società classificate nei rispettivi gironi. Non sarà necessario disputare l'incontro di play out qualora tra la terzultima e la quartultima ci siano più di 3 punti di distacco nella classifica finale, in tal caso retrocederà direttamente la società terzultima classificata. Gli incontri di andata e ritorno dei play out si svolgeranno presso i propri impianti. In caso di parità varranno i criteri di cui al punto 1.11.

- 1.3. Prima dell'inizio del campionato e comunque non oltre il 30 Agosto c.a., le Società iscritte devono comunicare al Comitato Tecnico Federale Unitario Sezione Raffa (C.T.F.U.) i seguenti dati:
- denominazione assunta nel campionato;
 - cognome nome dell'Allenatore e numero di tessera **F.I.B.**;
 - cognome nome del vice Allenatore e numero di tessera **F.I.B.** (il vice Allenatore può sostituire l'Allenatore in qualsiasi incontro);
 - elenco nominativo (cognome e nome) dei giocatori che compongono la rosa con l'indicazione della categoria e numero di tessera **F.I.B.**

Foto della squadra

La rosa dei giocatori può essere composta da atleti di categoria A1 – A - Under 18 abilitati alla categoria A, da Atleti Stranieri Comunitari senza limite di numero, dei quali uno potrà essere extracomunitario. Le Società dovranno presentare l'attestazione dell'avvenuta certificazione, di tutti i componenti della rosa, dell'idoneità medico sportiva per l'attività agonistica in corso di validità. Il completamento della rosa potrà avvenire anche con "l'Istituto del Prestito" come già riportato in premessa, fino ad un massimo di due Atleti, di Categoria A1/A, prima dell'inizio del Campionato e nel periodo temporale che va dal 02 al 09 Gennaio 2020. Il C.T.F.U. nel caso che il prestito abbia regolare corso emetterà il nuovo certificato di Squadra.

Nella lista ufficiale di ciascun incontro sarà possibile inserire massimo n°2 Atleti Under 18 abilitati alla Categoria "A".

Alla Società che utilizzerà l'Atleta Under 18 abilitato alla categoria A o atleti di categoria A (Under21) verrà riconosciuto un incentivo pari a € 50,00 per incontro. Al fine di poter beneficiare dell'incentivo, gli atleti sopra citati dovranno disputare un set completo, (la sostituzione durante il set con altra tipologia di atleta non dà diritto all'incentivo). Qualora l'atleta Under 18 abilitato alla categoria A o l'atleta di categoria A (Under 21) disputino più set, il contributo sarà massimo di euro 50,00. Qualora la Società impegni nell'incontro due o più atleti di pari categorie, con le modalità sopra descritte, il contributo sarà massimo di euro 100,00.

Il C.T.F.U. rilascia il certificato d'iscrizione con i dati della Società, dell'Allenatore, del vice Allenatore e dei giocatori segnalati.

Il certificato deve essere in possesso della squadra e messo a disposizione del Direttore di incontro.

Non è consentito iscrivere atleti già indicati in altre rose di un campionato di Serie.

Gli atleti indicati nella rosa del campionato di Serie non possono giocare, nello stesso anno sportivo,
nel campionato di Categoria.

1.4. L'Allenatore deve essere un tecnico tesserato alla F.I.B. in possesso della qualifica di Allenatore, deve essere regolarmente iscritto nell'apposito Albo, non ha vincolo di Società né di Comitato e può essere sostituito durante il campionato. Se esonerato può essere chiamato a rappresentare un'altra Società anche a campionato già iniziato. Il Vice-Allenatore deve essere un tecnico tesserato alla F.I.B., in possesso della qualifica di Allenatore o di Istruttore Tecnico e deve essere regolarmente iscritto nell'apposito Albo. Non ha vincolo di Società né di Comitato e può essere sostituito durante il campionato. Se esonerato può essere chiamato a rappresentare un'altra Società anche a campionato già iniziato.

1.5. Il calendario del Campionato è predisposto ed emanato dal C.T.F.U., previa determina del Presidente Federale.

1.6. Il C.T.F.U. è l'organo competente dello svolgimento del Campionato. Il calendario è Immodificabile e può essere variato solo su specifica determina del Presidente Federale.

1.7. L'A.I.A.B. designa, per ogni incontro, la terna arbitrale composta da un Direttore d'incontro, iscritto nei ruoli nazionali e/o internazionali e da due Arbitri. Le spettanze sono regolarizzate dalla Segreteria Nazionale F.I.B.

1.8. La squadra è composta da: un Dirigente di Società, un Allenatore (non giocatore), massimo 6 atleti di Categoria A1 - A di cui massimo due atleti Under 18 abilitati alla Categoria A. Il Dirigente può essere anche un atleta presente nel certificato di squadra di cui al punto 1.3. Nel caso di utilizzo come Dirigente lo stesso non può essere impiegato come atleta.

La squadra risulta incompleta quando durante un incontro non sono presenti:

- **il Dirigente;**
- **l'Allenatore;**
- **minimo quattro atleti.**

Per due incontri dell'intero campionato è consentita la sostituzione del Dirigente o dell'Allenatore con uno dei sei atleti che compongono la squadra; la sostituzione impedisce all'atleta designato di giocare, pertanto la squadra dovrà effettuare l'intero incontro con i rimanenti atleti.

- **Nel caso di espulsione dell'allenatore, la squadra potrà continuare a giocare l'incontro, ma non potranno essere più richiesti "Time Out". E' concessa agli atleti in campo la visione del gioco ed al dirigente di società l'effettuazione di eventuali sostituzioni. In via successiva, l'Organo di Giustizia Federale, sulla base del referto del Direttore dell'incontro, sarà chiamato a formulare il provvedimento disciplinare da adottare nei confronti dell'Allenatore.**
- **Nel caso di espulsione del Dirigente, e sulla base del relativo referto stilato dal Direttore dell'incontro, l'Organo Federale di cui sopra sarà chiamato a valutare e formulare i provvedimenti da adottare nei confronti dello stesso Dirigente.**
- **Nel caso di espulsione del Dirigente e dell'allenatore, il Direttore dell'incontro decreterà chiuso l'incontro e attribuirà all'altra squadra la vittoria per 8 set 0 con punteggio di 64 a 0.**

Ogni squadra sarà dotata di cartoncini colorati da consegnare all'arbitro dell'incontro, nelle seguenti occasioni:

- Time out (Bianco);
- Visione del gioco (Verde);
- Sostituzione atleta (Rosso).

- 1.9. Ogni incontro comprende otto set con formazioni obbligatorie. I set devono seguire il seguente ordine cronologico:

PRIMO TURNO

Campo Y Terna 1 set agli 8 punti

Campo X Individuale 1 set agli 8 punti

A seguire:

Campo Y Individuale 1 set agli 8 punti

Campo X Individuale 1 set agli 8 punti

SECONDO TURNO

Campo X Coppia. 2 set agli 8 punti

Campo Y Coppia 2 set agli 8 punti

Per ogni incontro verranno assegnati punti in classifica come segue:

Punti 3 per un maggior numero di vittorie sul totale dei set;

Punti 1 per un ugual numero di vittorie sul totale dei set;

Punti 0 per un minor numero di vittorie sul totale dei set.

Ogni set vinto corrisponde ad un punto. Al termine dell'incontro la società che avrà vinto il maggior numero di set (5 o più), sarà la vincitrice dell'incontro.

ESEMPIO DI UNA PARTITA

Le due formazioni iniziano la partita tenendo conto di quanto previsto dal Regolamento Tecnico di Gioco internazionale - Versione Italia. Il sorteggio del pallino o della testata viene effettuato alla presenza dei capitani delle squadre, sia all'inizio del primo turno di gioco sia all'inizio del secondo turno, ed è vincolante per le due formazioni in campo.

La prima formazione che raggiunge 8 punti si aggiudica il primo set.

L'arbitro posiziona subito il pallino sul punto di inizio partita, nella mezzeria opposta a quella ove è terminato il primo set, e dà inizio al secondo set facendo giocare la prima boccia alla formazione che non ha iniziato il primo set.

- 1.10. In tutti gli incontri la Società deve gareggiare con bocce di colore uguale, ma chiaramente diverso da quello dell'avversario. Mancando questo presupposto il Direttore d'incontro farà sostituire le bocce alla Società che gioca in casa, pena la perdita dell'incontro.

- 1.11. Le Società che acquisiscono il diritto di partecipare al campionato di Serie A hanno la prelazione sull'iscrizione per l'anno sportivo successivo. Le Società che rinunciano a partecipare al Campionato di Serie A, **in assenza di una regolare certificazione che attesti l'avvenuta cessione del diritto sportivo ad altra società (vedasi art. 7 del regolamento "Cessione dei diritti sportivi")** non potranno iscriversi, nello stesso anno sportivo, a nessun Campionato a squadre. **Alle Società che cederanno il diritto sportivo sarà consentito iscriversi al campionato di 1^a categoria.**

La carenza delle iscrizioni nel campionato di Serie A sarà compensata prendendo in considerazione nell'ordine:

- 1) le due società che hanno perso i play-off nella stagione appena conclusa;
- 2) le quattro società seconde classificate nella regular season del campionato appena concluso;

La scelta delle sopracitate società eventualmente da promuovere in serie A sarà determinata dai seguenti criteri:

- a) **Numero di set vinti negli incontri diretti;**
- b) **Migliore differenza tra il totale dei punti fatti e quelli subiti negli incontri diretti;**
- c) **Maggior utilizzo dell'Atleta Under 18 abilitato in categoria A e dell'atleta di categoria A (Under 21) impiegato in almeno 5 turni di Campionato;**
- d) **Miglior differenza tra il totale dei punti fatti e quelli subiti nell'intero Campionato;**
- e) **Maggior numero di incontri vinti nell'intero Campionato.**

In caso di ulteriore parità si effettuerà un sorteggio a cura del C.T.F.U.

b) REGOLAMENTO TECNICO

- 2.1 Ciascun incontro si deve effettuare su due corsie attigue. La Società ospite ha diritto alla scelta della corsia sulla quale giocare la specialità della terna.
Le altre partite vengono effettuate come indicato al punto 1.9.
Le partite iniziano contemporaneamente dalle medesime testate.
E' possibile effettuare, 45 minuti prima dell'inizio dell'incontro, una fase di riscaldamento della durata di 15 minuti per Società. La Società che gioca in casa effettua il riscaldamento per prima.
All'inizio di ogni fase di riscaldamento ed all'inizio di ogni turno la Società che ospita l'incontro deve provvedere a riordinare le corsie di gioco (passare il panno o attrezzatura similare).
- 2.2 Previa richiesta dell'allenatore all'arbitro di partita è ammessa la sostituzione di due giocatori sia nel primo turno che nel secondo turno. La sostituzione deve avvenire al termine della giocata indipendentemente che la giocata sia valida o nulla e prima che la squadra avente diritto abbia lanciato il pallino. La sostituzione richiesta durante i tiri di prova non dà diritto all'atleta subentrante di effettuare gli stessi. **Nello stesso turno un giocatore può gareggiare in due set a condizione che risulti impegnato nella stessa corsia di gioco, qualora sostituito nel primo set (sia del 1° turno che nel 2° turno) non potrà giocare il secondo set. La norma non vale nel caso dei due set dove, a seguire nella stessa corsia di gioco, si disputeranno la terna e l'individuale, in questo caso un giocatore sostituito nel corso della partita della terna potrà essere utilizzato anche nel 2° set (individuale. Gli atleti che dovessero essere sostituiti negli incontri relativi al 1° turno, potranno essere impiegati negli incontri del 2° turno.**
- 2.3 In ogni set è data facoltà all'Allenatore di chiedere, all'Arbitro di partita, due interruzioni (time-out) di due minuti ciascuna, per consultarsi con i propri giocatori impegnati in corsia.
Durante il time-out, solo l'allenatore che lo ha richiesto, può entrare nella corsia di gioco. I componenti della squadra avversaria possono, nel contempo, recarsi presso la propria panchina. Il time-out può essere richiesto solo quando un proprio giocatore si accinge all'azione o quando la propria formazione ha diritto alla regola del vantaggio a seguito di una giocata della formazione avversaria.
In ogni set sarà possibile visionare il gioco soltanto tre volte (della durata massimo di 1 minuto ciascuno). Qualora sia presente un giocatore diversamente abile il tempo sarà di 90 secondi.
Tra il primo e il secondo turno gli atleti che non sono stati utilizzati, hanno diritto ad un riscaldamento di 10 minuti.
- 2.4 La Società ospitante deve rendere noto, almeno sette giorni prima dell'incontro, la sede e le caratteristiche dell'impianto alla Società ospitata e deve garantire, alla stessa, la disponibilità per il mattino del sabato fissato per l'incontro, dalle ore 10.45 alle 12,15, delle due corsie di gioco individuate per lo svolgimento dell'incontro, quindi preventivamente indicate dalla Società ospitante, unitamente alle altre corsie confinanti. Prima dell'inizio della prova corsie la società ospitante deve garantire la presenza di un suo rappresentante per l'eventuale verifica della scorrevolezza e del rimbalzo delle corsie di gioco, come indicato al punto 2.8, utilizzando lo strumento omologato **F.I.B.** messo a disposizione dalla stessa società ospitante. Al termine della verifica i rappresentanti di entrambe le Società sottoscrivono

l'apposito verbale Federale che certifica l'effettuazione della prova, verbale che sarà messo a disposizione del Direttore dell'incontro.

Dalle ore 12,15 alle ore 13,00 la Società ospitante può utilizzare le corsie destinate per l'incontro e le corsie confinanti per il riscaldamento.

Non è consentito utilizzare corsie scoperte.

2.5 Tutti gli incontri sono programmati per il sabato, con inizio alle ore 14,30 (eventuali deroghe all'orario di inizio degli incontri dovranno essere autorizzate dal CTFU).

2.6 Le formazioni, per ogni partita, devono essere complete del numero dei giocatori prescritto.

La mancata partecipazione delle Società agli incontri comporterà le seguenti penalità:

• **ASSENZA DI TUTTA LA SQUADRA O SQUADRA INCOMPLETA**

Per ogni incontro (alla Società assente):

- **sanzione di €. 1.000,00;**
- **penalizzazione di 3 punti in classifica;**
- **tutti i set persi con il punteggio di 0-8 per un totale complessivo di 0-64**

Alla Società presente vanno assegnati 3 punti in classifica.

Le sanzioni pecuniarie a carico delle Società, come previsto dal presente regolamento e dalle disposizioni tecniche, devono essere documentate al Direttore dell'incontro successivo a quello durante il quale è avvenuto il fatto oggetto della sanzione. Il pagamento della sanzione deve essere prodotto tramite bonifico bancario **IT95A030690321410000013845** intestato **F.I.B.** - Via Vitorchiano 113 - 00189 Roma. L'attestazione di pagamento deve essere inviata al **C.T.F.U.** completo della causale di versamento. Il mancato pagamento della sanzione comporta la perdita automatica dell'incontro successivo.

La mancata partecipazione della squadra a due incontri comporta l'esclusione dal Campionato.

In caso d'espulsione dal campo di uno o più giocatori della stessa formazione, per somma di ammonizioni e/o comportamento scorretto, la partita viene sospesa e la formazione che subisce l'espulsione perde il set ed il giocatore o i giocatori espulsi non possono più essere utilizzati nei set ancora da disputare, mentre per quanto riguarda i successivi incontri di Campionato saranno gli Organi di Giustizia Federale a valutare eventuali periodi di squalifica. Il set si intende perso con il punteggio di 0-8.

Nel caso che l'espulsione riguardi due o più atleti delle due formazioni, la partita viene sospesa e non viene attribuito il punteggio. Qualora l'espulsione riguardi uno o più atleti del set conclusivo di coppia, il Direttore dichiara concluso l'incontro e valida il risultato acquisito dalle due società fino al penultimo set.

In caso di ritiro od esclusione dal Campionato di una Società, tutti i risultati degli incontri da essa disputati saranno annullati.

2.7 Il Dirigente di Società responsabile della squadra, 15 minuti prima dell'inizio dell'incontro consegna al Direttore d'incontro, in busta chiusa, il foglio contenente:

- Cognome, nome e numero di tessera F.I.B. del dirigente;
- Cognome, nome e numero di tessera F.I.B. degli atleti;
- Cognome, nome e numero di tessera F.I.B. dell'allenatore o del vice allenatore.

Il Dirigente di Società responsabile della squadra dovrà altresì presentare, 5 minuti prima dell'inizio dell'incontro, al direttore d'incontro, in busta chiusa, il foglio contenente:

- La composizione delle formazioni che scenderanno in campo per il 1° turno ad eccezione dell'individualista che entrerà in campo a seguire la specialità terna.

Gli atleti elencati nel foglio consegnato al Direttore d'incontro devono essere presenti alla chiamata in campo della partita per la quale sono stati designati.

La Società ospite indica anche la corsia sulla quale si svolge l'incontro di terna.

Al termine delle partite del 1° turno, il Dirigente di Società ha 5 minuti di tempo per consegnare al Direttore d'incontro, in busta chiusa, la composizione delle formazioni che scenderanno in campo nelle partite del 2° turno.

Consegnate le buste, le formazioni e le corsie di gioco non possono essere modificate. Da questo momento ogni variazione alle formazioni è da considerarsi sostituzione. Se la stessa viene effettuata dopo la chiamata in campo valgono le norme di cui al punto 2.2.

2.8 Le partite devono essere disputate in impianti per l'alta prestazione o in impianti per l'attività agonistica (vedi regolamento impianti raffa).

Dalle ore 13,00 alle ore 13,30 il Direttore d'incontro deve effettuare la verifica dell'idoneità, della scorrevolezza e del rimbalzo delle corsie di gioco ed il controllo del peso, del diametro e del colore delle bocce con gli attrezzi messi a disposizione dalla società ospitante.

Il Direttore d'incontro, a suo giudizio insindacabile, può dichiarare inagibili i terreni di gioco e pertanto dichiara l'incontro perso per la squadra ospitante con il punteggio di punti 0-8 e 0-64. In occasione del controllo da parte dell'arbitro sulle misure e pesi delle bocce, onde evitare irregolarità e manomissioni, le stesse dovranno restare a disposizione del direttore di gara; in caso di bocce irregolari, la società ha a disposizione 10 minuti per la sostituzione delle stesse.

Qualora la società sia sprovvista di uno degli strumenti previsti per la misurazione della prova di scorrevolezza dei campi, del peso e della misura delle bocce, sia applicata una sanzione di euro **250,00**.

2.9 Prima dello svolgimento di tutti gli incontri la Società ospitante deve provvedere a fornire al Direttore gli strumenti necessari per le verifiche di cui al punto 2.8 ed allestire:

- un tavolo per la terna arbitrale;
- un tavolo per la stampa;
- una panchina per ciascuna squadra.

Su ciascuna panchina devono sedere esclusivamente:

- il Dirigente della Società;
- l'Allenatore;
- i giocatori che prendono parte all'incontro, secondo l'elenco consegnato al Direttore.

La Società ospitante posiziona le attrezzature sopra elencate in modo da garantire alle persone che ne usufruiscono quanto segue:

- ottima visibilità del gioco nelle due corsie;
- accesso alle due corsie;
- protezione dagli attrezzi di gioco e dal pubblico.

Nei bocciodromi con più di due corsie i tavoli e le panchine possono essere posizionati all'interno di una corsia attigua non utilizzata.

2.10 Al termine dell'incontro il Direttore deve inviare il risultato, a mezzo fax messo a disposizione dalla Società ospitante, o per posta elettronica, all'Ufficio Tecnico **F.I.B.**, all' **A.I.A.B.** e all'Addetto Stampa della Specialità Raffa ai recapiti indicati nella modulistica.

2.11 Nel caso in cui, terminata la regular season, vi siano squadre a pari punti per stilare la classifica finale si terrà conto in successione di:

- **Numero di set vinti negli incontri diretti;**
- **Migliore differenza tra il totale dei punti fatti e quelli subiti negli incontri diretti;**
- **Maggior utilizzo dell'Atleta Under 18 abilitato in categoria A e dell'atleta di categoria A (Under 21) impiegato in almeno 5 turni di Campionato;**
- **Miglior differenza tra il totale dei punti fatti e quelli subiti nell'intero Campionato;**
- **Maggior numero di incontri vinti nell'intero Campionato.**

In caso di ulteriore parità si effettuerà uno spareggio, in campo neutro, secondo le indicazioni e

disposizioni del C.T.F.U.

2.12 Al termine del campionato di Serie saranno assegnati i seguenti contributi di risultato:

>	1^ Società	classificata	€ 30.000,00
>	2^ Società	classificata	€ 25.000,00
>	3^ Società	classificata	€ 20.000,00
>	4^ Società	classificata	€ 20.000,00

Alle due Società che risulteranno perdenti nei Play Off sarà corrisposto un premio di € 10.000,00 (cadauna)

Alle quattro Società che risulteranno salve al termine del campionato sarà corrisposto un premio di € 5.000,00 (cadauna)

Premi agli atleti e premi di rappresentanza alle Società

- 1^ classificata 8 medaglie vermeille + scudetto + coppa;
- 2^ classificata 8 medaglie argento + coppa;
- 3^ classificata 8 medaglie bronzo.
- 4^ classificata 8 medaglie bronzo.

FASE FINALE “SCUDETTO” FINAL FOUR E PLAY OUT

Alla fase finale “scudetto” FinalFour accedono di diritto le prime classificate dei due gironi, che saranno anche teste di serie nel turno di semifinale, mentre le seconde e le terze classificate dei due gironi effettueranno incontri preliminari con partite di andata e ritorno da disputarsi presso i rispettivi impianti, secondo il seguente schema:

- Seconda classificata del girone 1 – contro terza classificata del girone 2.
- Seconda classificata del girone 2 – contro terza classificata del girone 1.

Come già detto al precedente punto 1.2 le ultime due dei rispettivi gironi retrocederanno direttamente mentre le terzultime e le quartultime in classifica effettueranno i play out, secondo il seguente schema:

1. - Terzultima classificata del girone 1 – contro Quartultima classificata del girone 2
2. - Terzultima classificata del girone 2 – contro Quartultima classificata del girone 1

Non sarà necessario disputare l'incontro di play out qualora tra la terzultima e la quartultima ci siano più di 3 punti di distacco nella classifica finale, in tal caso retrocederà direttamente la società terzultima classificata

PROGRAMMA PRELIMINARI FINALE SCUDETTO E PLAY OUT

Sabato..... (andata)

Incontro di andata della finale scudetto per accedere alla FinalFour tra le seconde e le terze classificate dei 2 gironi. L'incontro di andata verrà disputato presso l'impianto della Società terza classificata; L'incontro si svolgerà con gli orari e le modalità del Campionato di Serie.

Incontro di andata dei play-out tra le terzultime e le quartultime dei 2 gironi. L'incontro di andata si svolgerà presso la sede della società terzultima classificata; L'incontro si svolgerà con gli orari e le modalità del Campionato di Serie.

Sabato..... (ritorno)

L'incontro di ritorno della finale scudetto **per accedere alla FinalFour si svolgerà** con le stesse modalità dell'incontro di andata. In caso di parità di incontri vinti passerà il turno la squadra che si è aggiudicata il maggior numero di set. Nel caso in cui persistesse ancora la parità si procederà con il Tiro ai Pallini con le modalità di seguito riportate:

il Direttore d'incontro si farà comunicare, dai Dirigenti delle rispettive Società i nominativi dei tre atleti che effettueranno i tiri al pallino. Sorteggerà il campo, la testata e la squadra che inizierà per prima i tiri al pallino.

con pallino posto al centro della linea E - effettua 3 tiri consecutivi la Società prima sorteggiata
con pallino posto al centro della linea E - effettua 3 tiri consecutivi la Società seconda sorteggiata
con pallino posto sul punto d'inizio partita - effettua 3 tiri consecutivi la Società prima sorteggiata
con pallino posto sul punto d'inizio partita - effettua 3 tiri consecutivi la Società seconda sorteggiata
con pallino posto al centro della linea B - effettua 3 tiri consecutivi Società prima sorteggiata
con pallino posto al centro della linea B - effettua 3 tiri consecutivi Società seconda sorteggiata

Al termine della sopra indicata sequenza nel caso di parità di pallini colpiti si andrà ad oltranza, con tiro singolo al pallino posto sul punto di inizio partita. Le due Società si alterneranno e dovranno essere impiegati i tre atleti utilizzati precedentemente. Ciascun atleta potrà effettuare anche tre tiri di seguito, e allo stesso sarà consentito tirare ulteriori pallini soltanto dopo che i due atleti della propria squadra avranno effettuato i tre tiri a loro disposizione. Vincerà la Società che a parità di tiri effettuati avrà colpito più pallini.

Tutti gli atleti indicati nel foglio di incontro possono essere designati per i tiri ai pallini, ad eccezione di coloro che sono stati espulsi nel corso dell'incontro.

FASE FINALE SCUDETTO FINAL FOUR

Il programma della manifestazione sarà comunicato dal C.T.F.U. al termine della fase dei preliminari e dei Play Out, mentre la sede di svolgimento della FinalFour Scudetto sarà ufficializzata entro il 30 gennaio 2020 con delibera del Consiglio Federale.

Qualora un incontro della FinalFour terminasse in parità di numero di set vinti, si procederà subito ai tiri ai pallini con le stesse modalità sopra descritte.

Regolamento Campionato Serie A2 Anno sportivo 2019/2020

- PREMESSA
- 1 NORME GENERALI
- 2 REGOLAMENTO TECNICO

PREMESSA

Al Campionato partecipano le Società che hanno acquisito il diritto di rimanere nel Campionato di Serie A2, le Società che sono retrocesse dal Campionato di Serie A, quelle che sono state promosse dal campionato di Promozione - Prima Categoria, nonché le Società che hanno usufruito dell'Istituto della "Cessione del Titolo". E' consentito abbinare alla squadra il nome dello sponsor.

Il campionato ha inizio nel mese di Ottobre 2019 e si conclude entro il mese di **Aprile**2020.

L'adesione al campionato è volontaria; la quota d'iscrizione, fissata dal Consiglio Federale in Euro **1.500,00**, deve essere versata tramite bonifico bancario **IT95A0306903214100000013845** intestato alla **F.I.B.** - Roma, indicando nella causale - iscrizione al campionato di Serie A2 Raffa **otramite pagamento elettronico come da modalità presenti sul sistema WSM. Copia dell'avvenuto pagamento**, deve pervenire, al Comitato Tecnico Federale Unitario (di seguito indicato **C.T.F.U.**, email tecnico@federbocce.it), entro il **24 agosto** antecedente all'anno sportivo a cui si riferisce. Per le Società che usufruiscono "dell'Istituto del Prestito" la relativa tassa, pari ad **Euro 100,00** per ogni prestito, e fino ad un massimo di **2 Atleti**, dovrà essere versata tramite bonifico bancario con codice IBAN **IT95A0306903214100000013845** intestato alla **F.I.B.** - Roma indicando nella causale prestito Atleta.....; o tramite pagamento elettronico come da modalità presenti sul sistema WSM. Copia dell'avvenuto pagamento dovrà pervenire al **C.T.F.U.** prima dell'inizio del Campionato a: (**e-mail tecnico@federbocce.it**).

Per quanto non contemplato nel presente regolamento, valgono le Disposizioni Tecniche ed il Regolamento Tecnico di Gioco Internazionale Punto Raffa Volo - Versione Italia.

Tutti gli incontri dovranno svolgersi con pallini "No Fly" che dovranno essere messi a disposizione dalla Società che ospita l'incontro.

1. NORME GENERALI

1.1 Le Società aventi diritto possono iscriversi al Campionato di Serie A2, soltanto con una squadra.

1.2 Il Campionato di Serie A2 si articola in **Quattro Gironi** (all'italiana) composti da **8** Società ciascuno, con incontri d'andata e ritorno, come da calendario.

Le prime classificate di ciascun girone acquisiscono il diritto di disputare i play off per la promozione in serie A.

Qualora al termine dei gironi vi siano due o più squadre a pari punti, per determinare la classifica verranno presi in considerazione i seguenti criteri:

- a) **Più Set vinti negli incontri diretti;**
- b) **Migliore differenza tra i punti fatti e quelli subiti negli incontri diretti;**
- c) **Maggior utilizzo dell'Atleta Under 18 abilitato in categoria A e dell'atleta di categoria A (Under 21) impiegato in almeno n°5 turni di Campionato;**
- d) **Più Set vinti nel corso dell'intero campionato;**
- e) **Migliore differenza tra il totale dei punti fatti e quelli subiti nell'intero Campionato.**

Vengono promosse in serie A due squadre, pertanto al termine dei rispettivi gironi sarà necessario effettuare un turno di play off nel modo seguente:

- **le quattro società vincitrici dei rispettivi gironi saranno abbinata tra di loro per sorteggio (da effettuarsi a cura del C.T.F.U.) e disputeranno un turno di andata e ritorno presso i propri impianti, le due Società vincenti il turno di play off verranno promosse in Serie A. Al momento del sorteggio per l'abbinamento delle squadre che si contenderanno la promozione alla serie A, sarà anche sorteggiata la Società che giocherà il turno di andata in casa.**

Vengono retrocesse nel Campionato di Promozione di Prima Categoria otto squadre:

- **Le ultime classificate dei rispettivi gironi (quattro squadre)**
- **Turno di play out (andata e ritorno) da disputare tra la penultima e la terzultima classificata di ciascun girone. Qualora tra le due società, al termine del campionato, ci sia una differenza maggiore di tre punti, la penultima retrocederà senza disputare i play out. Il turno di andata dei play out si disputerà in casa della penultima classificata.**
- **Nel caso in un girone vi siano più squadre con gli stessi punti, per determinare la classifica, verranno i criteri sopra indicati.**

1.3 Prima dell'inizio del campionato e comunque non oltre il 30 Agosto c.a., le Società iscritte devono comunicare al Comitato Tecnico Federale Unitario - Settore Raffa (C.T.F.U.) i seguenti dati:

- denominazione assunta nel campionato;
- cognome nome dell'Allenatore e numero di tessera **F.I.B.**;
- cognome nome del vice Allenatore e numero di tessera **F.I.B.** (il vice Allenatore può sostituire l'Allenatore in qualsiasi incontro);
- elenco nominativo (cognome e nome) dei giocatori che compongono la rosa con l'indicazione della categoria e numero di tessera **F.I.B.**, (con un massimo di 15 nominativi).
- **Foto della squadra**

La rosa dei giocatori può essere composta da atleti di categoria A1, A, e Under 18 abilitati alla categoria A.

Per quanto riguarda l'utilizzo "dell'Istituto del Prestito" valgono, integralmente, le stesse disposizioni concernenti il Campionato di Serie "A".

Alla Società che utilizzerà l'Atleta Under 18 abilitato alla categoria A o atleti di categoria (Under21)

verrà riconosciuto un incentivo pari a € 50,00 per incontro. Al fine di poter beneficiare dell'incentivo, gli atleti sopra citati dovranno disputare un set completo, (la sostituzione durante il set con altra tipologia di atleta non dà diritto all'incentivo). Qualora l'atleta Under 18 abilitato alla categoria A o l'atleta di categoria A (Under 21) disputino più set, il contributo sarà massimo di euro

50,00. Qualora la Società impegni nell'incontro due o più atleti di pari categorie, con le modalità sopra descritte, il contributo sarà massimo di euro 100,00.

Il C.T.F.U. rilascia il certificato d'iscrizione con i dati della Società, dell'Allenatore, del vice Allenatore e dei giocatori segnalati. In caso di necessità è possibile integrare la lista degli atleti solo nel periodo che va dal 02 al 09 Gennaio; la richiesta deve pervenire al C.T.F.U., il quale emetterà il nuovo certificato di squadra.

Il certificato deve essere in possesso della squadra e messo a disposizione del Direttore di incontro.

Non è consentito iscrivere atleti già indicati in altre rose di un campionato di Serie.

Gli atleti indicati nella rosa del campionato di Serie non possono giocare, nello stesso anno sportivo, nel campionato di Promozione. E' possibile usufruire dell'istituto del prestito solo ed esclusivamente per il Campionato in oggetto, per un massimo di due atleti, da richiedere prima dell'inizio del Campionato.

1.4 L'Allenatore deve essere un tecnico tesserato alla F.I.B., in possesso della qualifica di Allenatore o di Istruttore Tecnico e deve essere regolarmente iscritto nell'apposito Albo, non ha vincolo di Società né di Comitato e può essere sostituito durante il campionato. Se esonerato può essere chiamato a rappresentare un'altra Società anche a campionato già iniziato.

Il Vice-Allenatore deve essere un tecnico tesserato alla F.I.B., in possesso della qualifica di Allenatore o di Istruttore Tecnico e deve essere regolarmente iscritto nell'apposito Albo, non ha vincolo di Società né di Comitato e può essere sostituito durante il campionato. Se esonerato può essere chiamato a rappresentare un'altra Società anche a campionato già iniziato.

1.5 Il calendario del Campionato è predisposto ed emanato dal C.T.F.U., previa determina del Presidente Federale.

1.6 Il C.T.F.U. è l'organo competente dello svolgimento del Campionato. Il calendario è immodificabile e può essere variato solo su determina del Presidente Federale.

1.7 L'A.I.A.B. designerà per ogni incontro la terna arbitrale composta da un Direttore d'incontro, iscritto nei ruoli regionali, nazionali e/o internazionali e da due Arbitri. Le spettanze sono regolarizzate dalla Segreteria Nazionale F.I.B.

1.8 La squadra è composta da: 1 Dirigente di Società, 1 Allenatore (non giocatore), complessivamente n. 6 giocatori di Categoria A1, A e massimo due atleti Under 18 abilitati alla categoria A.

Il Dirigente può essere anche un atleta presente nel certificato di squadra di cui al punto 1.3. Nel caso di utilizzo come Dirigente lo stesso non può essere impiegato come atleta.

La squadra risulta incompleta quando durante un incontro non sono presenti:

- il Dirigente o l'Allenatore;
- minimo quattro atleti.

Per due incontri dell'intero campionato è consentita la sostituzione del Dirigente o dell'Allenatore **con uno dei sei atleti** che compongono la squadra; la sostituzione impedisce all'atleta designato di giocare, pertanto la squadra dovrà effettuare l'intero incontro con i rimanenti atleti.

Ogni squadra sarà dotata di cartoncini colorati da consegnare all'arbitro dell'incontro, nelle seguenti occasioni:

Time out (Bianco);

Visione del gioco; (Verde);

Sostituzione atleta (Rosso).

1.9 Ogni incontro comprende otto set con formazioni obbligatorie; I set devono seguire il seguente ordine cronologico:

PRIMO TURNO

Campo Y Terna 1 set agli 8 punti

Campo X Individuale 1 set agli 8 punti

A seguire:

Campo Y Individuale 1 set agli 8 punti

Campo X Individuale 1 set agli 8 punti

SECONDO TURNO

Campo Y Coppia 2 set agli 8 punti

Campo X Coppia 2 set agli 8 punti

Per ogni incontro verranno assegnati punti in classifica come segue:

Punti 3 per un maggior numero di vittorie sul totale dei set;

Punti 1 per un ugual numero di vittorie sul totale dei set;

Punti 0 per un minor numero di vittorie sul totale dei set.

1.10 Ogni set vinto corrisponde ad un punto. Al termine dell'incontro la società che avrà vinto il maggior numero di set (5 o più), sarà la vincitrice dell'incontro.

ESEMPIO DI UNA PARTITA

Le due formazioni iniziano la partita tenendo conto di quanto previsto dal Regolamento Tecnico di Gioco internazionale - Versione Italia. Il sorteggio del pallino o della testata viene effettuato alla presenza dei capitani delle squadre, sia all'inizio del primo turno di gioco, sia all'inizio del secondo turno, ed è vincolante per le due formazioni in campo.

La prima formazione che raggiunge 8 punti si aggiudica il set.

L'arbitro posiziona subito il pallino sul punto di inizio partita, nella mezzeria opposta a quella ove è terminato il primo set, e dà inizio al secondo set facendo giocare la prima boccia alla formazione che non ha iniziato il primo set.

1.11 In tutti gli incontri la Società deve gareggiare con bocce di colore uguale, ma chiaramente diverso da quello dell'avversario. Mancando questo presupposto il Direttore d'incontro farà sostituire le bocce alla Società che gioca in casa, pena la perdita dell'incontro.

1.12 **Le Società che acquisiscono il diritto di partecipare al campionato di Serie A2 hanno la prelazione sull'iscrizione per l'anno sportivo successivo. Le Società che rinunciano a partecipare al Campionato di Serie A2, in assenza di una regolare certificazione che attesti l'avvenuta cessione del diritto sportivo ad altra Società (vedasi art. 7 del regolamento "Cessione dei diritti sportivi") non potranno iscriversi, nello stesso anno sportivo, al Campionato di promozione 1^a categoria. Alle Società che cederanno il diritto sportivo sarà consentito iscriversi al campionato citato.**

La carenza d'iscrizioni nel campionato di Serie A2 sarà compensata dalle società che hanno raggiunto la fase finale del Campionato di Promozione – 1^a categoria (in base all'ordine di classifica). Per ulteriori eventuali esigenze di squadre, il C.T.F.U. potrà attingere ai vari gironi del campionato di Promozione - 1^a categoria.

2. REGOLAMENTO TECNICO

- 2.1 Ciascun incontro si deve effettuare su due corsie attigue. La Società ospite ha diritto alla scelta della corsia sulla quale giocare la partita di terna. Le altre partite vengono effettuate come indicato al punto 2.10.

Le partite iniziano contemporaneamente dalle medesime testate.

45 minuti prima dell'inizio dell'incontro è possibile effettuare una fase di riscaldamento della durata di 15 minuti per Società. La Società che gioca in casa effettua il riscaldamento per prima.

All'inizio di ogni fase di riscaldamento ed all'inizio di ogni turno la Società che ospita l'incontro deve provvedere a riordinare le corsie di gioco (*passare il panno o attrezzatura similare*).

- 2.2 Previa richiesta dell'allenatore all'arbitro di partita è ammessa la sostituzione di due giocatori sia nel primo Turno che nel secondo turno. **La sostituzione deve avvenire al termine della giocata indipendentemente che la giocata sia valida o nulla e prima che la squadra avente diritto abbia lanciato il pallino.** La sostituzione richiesta durante i tiri di prova **non consente** all'atleta subentrante di effettuare gli stessi. Nello stesso turno un giocatore può gareggiare in due set a condizione che risulti impegnato nella stessa corsia di gioco, qualora sostituito nel primo set (sia del 1° turno che nel 2° turno) non potrà giocare il secondo set. La norma non vale nel caso dei due set dove, a seguire nella stessa corsia di gioco, si disputeranno la terna e l'individuale, in questo caso un giocatore sostituito nel corso della partita della terna potrà essere utilizzato anche nel 2° set (individuale. Gli atleti che dovessero essere sostituiti negli incontri relativi al 1° turno, potranno essere impiegati negli incontri del 2° turno.

- 2.3 In ogni set è data facoltà all'Allenatore di chiedere, all'Arbitro di partita, due interruzioni (time-out) di due minuti ciascuna, per consultarsi con i propri atleti impegnati in corsia.

Durante il time-out, solo l'allenatore che lo ha richiesto, può entrare sulla corsia di gioco per consultarsi con i propri atleti impegnati in corsia; i componenti della squadra avversaria possono, nel contempo, recarsi presso la propria panchina. Il time-out può essere richiesto solo quando un proprio giocatore si accinge all'azione o quando la propria formazione ha diritto alla regola del vantaggio a seguito di una giocata della formazione avversaria.

In ogni set sarà possibile visionare il gioco soltanto tre volte (della durata massimo di 1 minuto ciascuno), qualora sia presente un giocatore diversamente abile il tempo sarà di 90 secondi.

Tra il primo e il secondo turno gli atleti che non sono stati utilizzati, hanno diritto ad un riscaldamento di 10 minuti.

- 2.4 La Società ospitante deve rendere noto, almeno sette giorni prima dell'incontro, la sede e le caratteristiche dell'impianto alla Società ospitata e deve garantire, alla stessa, la disponibilità per il mattino del sabato fissato per l'incontro, dalle ore 10.30 alle 12.00, delle due corsie di gioco attigue da impiegare nell'incontro, preventivamente indicate, unitamente alle corsie confinanti. Prima dell'inizio della prova corsie la società ospitante deve garantire la presenza di un suo rappresentante per l'eventuale verifica della scorrevolezza e del rimbalzo delle bocce sulle corsie di gioco, **come indicato al punto 3.8**, utilizzando lo strumento omologato **F.I.B.** messo a disposizione dalla stessa società ospitante. **Al termine della verifica i rappresentanti di entrambe le Società sottoscrivono l'apposito verbale Federale che certifica la prova effettuata, da mettere a disposizione del Direttore d'Incontro.**

Dalle ore 12,15 alle ore 13,00 la Società ospitante può utilizzare le corsie designate per l'incontro e le corsie confinanti per il riscaldamento.

Non è consentito utilizzare corsie scoperte.

- 2.5 **Tutti gli incontri sono programmati per il sabato, con inizio alle ore 14,30 (eventuali deroghe all'orario di inizio degli incontri dovranno essere autorizzate dal C.T.F.U..**

- 2.6 Le formazioni, per ogni partita, devono essere complete del numero dei giocatori prescritto.

La mancata partecipazione delle Società agli incontri comporterà le seguenti penalità:

Assenza di tutta la squadra o squadra incompleta

Per ogni incontro (alla Società assente):

- **sanzione di € 1.000,00;**
- **penalizzazione di 3 punti in classifica;**
- **tutti i set persi con il punteggio di 0-8 per un totale complessivo di 0-64.**

Alla Società presente vanno assegnati 3 punti in classifica. Le sanzioni pecuniarie a carico delle Società, come previsto dal presente regolamento e dalle disposizioni tecniche, devono essere documentate al Direttore dell'incontro successivo a quello durante il quale è avvenuto il fatto oggetto della sanzione. Il pagamento della sanzione deve essere prodotto tramite bonifico bancario **IT95A0306903214100000013845** intestato **F.I.B.** - Via Vitorchiano 113 - 00189 Roma.

- **Nel caso di espulsione dell'allenatore, la squadra potrà continuare a giocare l'incontro, ma non potranno essere più richiesti "Time Out". E' concessa agli atleti in campo la visione del gioco ed al dirigente di società l'effettuazione di eventuali sostituzioni. In via successiva, l'Organo di Giustizia Federale, sulla base del referto del Direttore dell'incontro, sarà chiamato a formulare il provvedimento disciplinare da adottare nei confronti dell'Allenatore.**
- **Nel caso di espulsione del Dirigente, e sulla base del relativo referto stilato dal Direttore dell'incontro, l'Organo Federale di cui sopra sarà chiamato a valutare e formulare i provvedimenti da adottare nei confronti dello stesso Dirigente.**
- **Nel caso di espulsione del Dirigente e dell'allenatore, il Direttore dell'incontro decreterà chiuso l'incontro e attribuirà all'altra squadra la vittoria per 8 set 0 con punteggio di 64 a 0.**

La mancata partecipazione della squadra a due incontri comporta l'esclusione dal Campionato.

In caso d'espulsione dal campo di uno o più giocatori della stessa formazione, per somma di ammonizioni e/o comportamento scorretto, la partita viene sospesa e la formazione che subisce l'espulsione perde il set ed il giocatore o i giocatori espulsi non possono più essere utilizzati nei set ancora da disputare, mentre per quanto riguarda i successivi incontri di Campionato sarà il Giudice Sportivo a valutare eventuali periodi di squalifica. Il set si intende perso con il punteggio di 0-8.

Nel caso che l'espulsione riguardi due o più atleti delle due formazioni, la partita viene sospesa e non viene attribuito il punteggio. Qualora l'espulsione riguardi uno o più atleti del set conclusivo di coppia, il Direttore dichiara concluso l'incontro e valida il risultato acquisito dalle due società fino al penultimo set.

2.7 Il Dirigente di Società responsabile della squadra, 15 minuti prima dell'inizio dell'incontro consegna al Direttore d'incontro, in busta chiusa, il foglio contenente:

- Cognome, nome e numero di tessera F.I.B. del dirigente;
- Cognome, nome e numero di tessera F.I.B. degli atleti;
- Cognome, nome e numero di tessera F.I.B. dell'allenatore o del vice allenatore.

Il Dirigente di Società responsabile della squadra dovrà altresì presentare, 5 minuti prima dell'inizio dell'incontro, al direttore d'incontro, in busta chiusa, il foglio contenente:

- La composizione delle formazioni che scenderanno in campo per il 1° turno ad eccezione dell'individualista che entrerà in campo a seguire la specialità terna.

Gli atleti elencati nel foglio consegnato al Direttore d'incontro devono essere presenti alla chiamata in campo della partita per la quale sono stati designati.

La Società ospite indica anche la corsia sulla quale si svolge l'incontro di terna.

Al termine delle partite del 1° turno, il Dirigente di Società ha 5 minuti di tempo per consegnare al Direttore d'incontro, in busta chiusa, la composizione delle formazioni che scenderanno in campo nelle partite del 2° turno.

Consegnate le buste, le formazioni e le corsie di gioco non possono essere modificate. Da questo momento ogni variazione alle formazioni è da considerarsi sostituzione. Se la stessa viene effettuata dopo la chiamata in campo valgono le norme di cui al punto 3.2.

2.8 Le partite devono essere disputate in impianti per l'alta prestazione o in impianti per l'attività agonistica (vedi regolamento impianti raffa).

Dalle ore 13,00 alle ore 13,30, il Direttore d'incontro deve effettuare la verifica dell'idoneità, della scorrevolezza, del rimbalzo delle bocce sulle corsie di gioco, il peso, il diametro delle bocce ed il colore delle stesse con gli strumenti messi a disposizione dalla società ospitante.

Il Direttore d'incontro, con suo giudizio insindacabile, può dichiarare inagibili i terreni di gioco e pertanto dichiara incontro perso alla squadra ospitante con il punteggio di punti 0-8 e 0-64. In occasione del controllo da parte dell'arbitro sul colore delle bocce, la società ha a disposizione 10 minuti per la sostituzione delle stesse. Qualora la società sia sprovvista di uno degli strumenti previsti per la misurazione della prova di scorrevolezza dei campi, sarà applicata una sanzione di euro 250,00.

2.9 Prima dello svolgimento di tutti gli incontri la Società ospitante deve provvedere a fornire al Direttore d'incontro gli strumenti necessari per le verifiche di cui al punto 2.7 ed allestire:

- un tavolo per la terna arbitrale;
- un tavolo per la stampa;
- una panchina per ciascuna squadra.

Su ciascuna panchina devono sedere esclusivamente:

- il Dirigente della Società;
- l'Allenatore;
- i giocatori che prendono parte all'incontro, secondo l'elenco consegnato al Direttore d'incontro.

La Società ospitante posiziona le attrezzature sopra elencate in modo da garantire alle persone che ne usufruiscono quanto segue:

- ottima visibilità del gioco nelle due corsie;
- accesso alle due corsie;
- protezione dagli attrezzi di gioco e dal pubblico.

Nei bocciodromi con più di due corsie i tavoli e le panchine possono essere posizionati all'interno di una corsia attigua non utilizzata.

2.10 Al termine dell'incontro il Direttore deve inviare il risultato, a mezzo fax messo a disposizione dalla Società ospitante o per posta elettronica all'Ufficio Tecnico **F.I.B.** - di Roma, **all'A.I.A.B.** e all'Addetto Stampa della Specialità Raffa ai recapiti indicati nella modulistica.

2.11 Nel caso che, terminata la regular season, vi siano squadre con uguale punteggio, per stilare la classifica

finale per l'accesso ai play off e ai play out si terrà conto, in successione, dei seguenti criteri

- **Numero di set vinti negli incontri diretti;**
- **Migliore differenza tra il totale dei punti fatti e quelli subiti negli incontri diretti;**
- **Maggior utilizzo dell'Atleta Under 18 abilitato in categoria A e dell'atleta di categoria A (Under 21) impiegato in almeno 5 turni di Campionato;**
- **Miglior differenza tra il totale dei punti fatti e quelli subiti nell'intero Campionato;**
- **Maggior numero di incontri vinti nell'intero Campionato.**

In caso di ulteriore parità si effettuerà uno spareggio, in campo neutro, secondo le indicazioni e disposizioni del C.T.F.U.

2.12 Al termine del campionato di serie A2, per ciascun girone verranno assegnati i sotto elencati contributi di risultato:

1^ Società	classificata	€ 10.000,00
2^ Società	classificata	€ 5.000,00

Dalla terza alla sesta società classificata verrà riconosciuto un contributo di € 2.000,00 (cadauna)

**Alle due squadre promesse in serie A verrà riconosciuto un premio aggiuntivo di € 2.000,00
Premi agli atleti e di rappresentanza alle Società:**

1^ classificata di ciascun girone **8 medaglie** vermeille + coppa;

2^a classificata di ciascun girone **8 medaglie** argento + coppa;

3^a classificata di ciascun girone **8 medaglie** bronzo.

All'inizio del Campionato, ad ogni Società, viene riconosciuto un contributo di partecipazione pari a € 1.500,00. Per le Società delle isole, il contributo di partecipazione sarà di € 3.000,00.

PRIMO TURNO PLAY OFF/OUT – PROGRAMMA

Sabato.....

Incontri di andata dei play off tra le prime classificate del Campionato di Serie A2. Inizio dell'incontro sarà con gli orari e le modalità del Campionato di Serie. Il C.T.F.U. per sorteggio abbinerà le quattro società vincitrici dei rispettivi gironi che disputeranno un turno di andata e ritorno presso i propri impianti, le due società vincenti il turno di play off verranno promosse in Serie A. In occasione del sorteggio per l'abbinamento delle squadre che si contenderanno la promozione alla serie A, sarà anche sorteggiata la società che giocherà il turno di andata in casa.

Incontro di andata dei play out tra le penultime e le terzultime classificate, in casa della penultima classificata (per ulteriori informazioni vedi punto 1.2).

Sabato.....

Incontri di ritorno dei play off dei Campionati di Serie A2. Incontro di ritorno con le stesse modalità dell'incontro di andata. In caso di parità di incontri vinti passerà il turno la squadra che si è aggiudicata il maggior numero di set. Nel caso in cui persistesse ancora la parità si procederà con il Tiro ai Pallino con le modalità di seguito riportate:

il Direttore d'incontro si farà comunicare, dai Dirigenti delle rispettive Società i nominativi dei tre atleti che effettueranno i tiri al pallino. Sorteggerà il campo, la testata e la squadra che inizierà per prima i tiri al pallino.

*con pallino posto al centro della linea E - effettua 3 tiri consecutivi la Società prima sorteggiata
con pallino posto al centro della linea E - effettua 3 tiri consecutivi la Società seconda sorteggiata
con pallino posto sul punto d'inizio partita - effettua 3 tiri consecutivi la Società prima sorteggiata
con pallino posto sul punto d'inizio partita - effettua 3 tiri consecutivi la Società seconda sorteggiata
con pallino posto al centro della linea B - effettua 3 tiri consecutivi Società prima sorteggiata
con pallino posto al centro della linea B - effettua 3 tiri consecutivi Società seconda sorteggiata*

Al termine della sopra indicata sequenza nel caso di parità di pallini colpiti si andrà ad oltranza, con tiro singolo al pallino posto sul punto di inizio partita. Le due Società si alterneranno e dovranno essere impiegati i tre atleti utilizzati precedentemente. Ciascun atleta potrà effettuare anche tre tiri di seguito, e allo stesso sarà consentito tirare ulteriori pallini soltanto dopo che i due atleti della propria squadra avranno effettuato i tre tiri a loro disposizione. Vincerà la Società che a parità di tiri effettuati avrà colpito più pallini.

Tutti gli atleti indicati nel foglio di incontro possono essere designati per i tiri ai pallini, ad eccezione di coloro che sono stati espulsi nel corso dell'incontro.

Le due squadre vincenti sono promosse in serie A.

Incontro di ritorno dei Play Out con le stesse modalità dell'andata. In caso di parità si valuterà in primis la differenza dei set vinti. In caso di ulteriore parità si procederà con i tiri ai pallini con le stesse modalità dei Play Off.

Le squadre perdenti saranno retrocesse nel campionato di Promozione.

CAMPIONATO DI PROMOZIONE 2019/2020

1[^] 2[^] 3[^] CATEGORIA

PREMESSA

- 1.0 **NORME GENERALI**
- 2.0 **REGOLAMENTO TECNICO**
- 3.0 **REGOLAMENTO FASE FINALE**

PREMESSA

Al campionato possono partecipare tutte le Società regolarmente affiliate alla F.I.B..

E' consentito abbinare alla squadra il nome dello sponsor.

Il campionato ha inizio nel mese di **Novembre 2019** e si conclude entro il mese di **Maggio 2020**.

La quota d'iscrizione, per ciascuna squadra, è fissata dal Consiglio Federale in euro **300,00** per la **Prima Categoria**, euro **250,00** per la **Seconda Categoria** ed euro **150,00** per la **Terza Categoria**.

Le quote dovranno pervenire **entro il 10 Ottobre 2019**, tramite apposito modulo con allegato la ricevuta di pagamento, al Comitato Provinciale/Delegazione di appartenenza. IComitati Provinciali/Delegazioni, entro il giorno **15 Ottobre 2019**, dovranno comunicare al Comitato Regionale competente l'elenco squadre iscritte. Il Comitato Regionale entro il **20 Ottobre 2019** invierà al **C.T.F.U.** (Comitato Tecnico Federale Unitario – Sezione Raffa), l'elenco delle squadre iscritte nella propria Regione.

Ogni Società potrà iscrivere più squadre della stessa categoria al campionato di Promozione. Dalla seconda squadra (della stessa categoria) la quota di partecipazione è di euro 50.00 per tutte le categorie.

Per quanto non contemplato nel presente regolamento, valgono le Disposizioni Tecniche e il Regolamento Tecnico di Gioco Internazionale - versione Italia (vedi "**Sport per Tutti**").

Si rammenta l'obbligatorietà, come da normative vigenti in materia, da parte delle Società iscritte ai Campionati di avere una E-Mail Istituzionale ed un Indirizzo di Posta Elettronica Certificata (P.E.C.).

1. NORME GENERALI

1.1 Il Campionato di Promozione è articolato in:

- Campionato di 1^a categoria;
- Campionato di 2^a categoria;
- Campionato di 3^a categoria.

1.2 Le Società possono iscriversi al campionato soltanto se in regola con l'affiliazione.

Il CTFU in base al numero delle squadre iscritte, comporrà, per ogni categoria, otto gironi di eliminazione, dando priorità ai seguenti criteri territoriali:

- **provinciale e territoriale;**
- **interprovinciale;**
- **regionale;**
- **interregionale.**

La fase iniziale dei raggruppamenti eliminatori si svolgerà, fino al possibile, con gironi all'italiana. Nel caso di alcune particolari esigenze, rappresentate dai relativi Comitati Regionali, il CTFU potrà autorizzare la fase iniziale dei gironi di eliminazione con incontri di A/R ad eliminazione diretta.

1.3 Le otto Società vincitrici delle eliminatorie dei campionati di promozione di 1^a 2^a e 3^a categoria, partecipano di diritto alla fase finale del torneo. **Le prime quattro società classificate nel torneo di Promozione di 1^a categoria sono promosse nel campionato di Serie A2. Nel caso in cui una o più società classificate ai primi quattro posti della classifica finale del torneo di 1^a categoria abbia/abbiano già nel Campionato di Serie A o Serie A2 una propria formazione che ha riconfermato il diritto a partecipare alla prossima stagione sportiva, la società/le società manterrà/manterranno il diritto di disputare la finale nazionale del torneo, mentre acquisirà il diritto alla promozione in A2 la società che ha perso nei quarti di finale con la società che vincerà il Campionato (quinta classificata), nel caso di più squadre si prenderà la sesta classificata ecc. ecc..**

Quanto anzidetto vale anche nel caso di eventuale rinuncia di una o più squadre alla promozione in Serie A2.

1.4 L'adesione al campionato è volontaria e la quota d'iscrizione Federale è fissata annualmente dal Consiglio Federale.

Una attestazione dell'avvenuta iscrizione deve essere allegata al modulo di iscrizione da far pervenire al C.T.F.U. tramite i rispettivi Comitati Regionali.

I Comitati Provinciali/Delegazioni Provinciali, unitamente al Comitato Regionale di pertinenza, possono applicare una quota aggiuntiva alla quota Federale, previo benestare del C.T.F.U..

La richiesta dovrà contenere l'approvazione delle Società iscritte e le modalità di utilizzo della quota stessa.

1.5 Entro il **30 del mese di Ottobre**, il CTFU ripartirà sul territorio nazionale, per ciascuna categoria, i raggruppamenti, da cui usciranno le otto Società finaliste dei campionati di 1^a 2^a e 3^a categoria.

1.6 Non è consentito iscrivere atleti già componenti di altre rose di un Campionato di Categoria o di Campionati di Serie. Le Società possono attingere "all'Istituto del Prestito" per un massimo di due atleti, prima dell'inizio del Campionato; l'atleta sarà a disposizione unicamente per il medesimo Campionato. L'accordo deve essere siglato, oltre che dal giocatore, da entrambe le Società. Il documento siglato, deve essere depositato presso il Comitato Provinciale/Delegazione Provinciale di appartenenza della Società che usufruisce del prestito. A fronte del prestito la Società deve versare in Federazione il corrispettivo di Euro 100,00 se l'atleta appartiene ad una categoria Senior e di euro 50,00 se l'atleta appartiene alla categoria Under 18 o femminile. La rosa potrà essere completata con atleti delle categorie inferiori.

1.7 Per lo svolgimento del Campionato è competente:

- il Comitato Provinciale/Delegazione Provinciale o Territoriale quando gli incontri si svolgono tra squadre con sede nello stesso territorio;
- il Comitato Regionale quando gli incontri si svolgono tra squadre con sede nella Regione, ma di Comitato/Delegazione diversi;
- il C.T.F.U. quando gli incontri si svolgono tra squadre con sede in diverse regioni;
- **per le controversie di carattere giuridico-sportivo il foro competente è l'organo di giustizia federale.**

1.8 Per ogni incontro la terna arbitrale è composta da un Direttore d'incontro, designato dal Coordinatore Regionale dell'A.I.A.B., e da due arbitri di Società.

1.9 La squadra è composta da: 1 tecnico non giocatore; massimo 6 giocatori di cui si elenca la categoria:

- 1^ Categoria: atleti di categoria A, B e C, sono consentiti in rosa anche massimo 2 atleti della categoria Juniores (Under 18 e Under 15). **La rosa dovrà essere composta da almeno un atleta di categoria "A".**
- 2^ Categoria: atleti di categoria B e C, sono consentiti in rosa anche massimo 2 atleti della categoria Juniores (Under 18 e Under 15) l'atleta Under 18 non deve essere abilitato in categoria A.
- 3^ Categoria: atleti di categoria C e massimo 2 atleti della categoria Juniores (Under 18 o Under 15), l'atleta Under 18 non deve essere abilitato in categoria B o A.

Il tecnico può essere un tesserato della Società in una delle seguenti categorie A-B-C-D.

1.10 Ogni incontro comprende otto set con formazioni obbligatorie da effettuarsi cronologicamente come di seguito indicato:

PRIMO TURNO

Campo Y Terna 1 set agli 8 punti

Campo X Individuale 1 set agli 8 punti

A seguire:

Campo Y Individuale 1 set agli 8 punti

Campo X Individuale 1 set agli 8 punti

SECONDO TURNO

Campo Y Coppia 2 set agli 8 punti

Campo X Coppia 2 set agli 8 punti

Per ogni incontro verranno assegnati punti in classifica come segue:

Punti 3 per un maggior numero di vittorie sul totale dei set;

Punti 1 per un ugual numero di vittorie sul totale dei set;

Punti 0 per un minor numero di vittorie sul totale dei set.

Ogni set vinto corrisponde ad un punto. Al termine dell'incontro la società che avrà vinto il maggior numero di set (5 o più), sarà la vincitrice dell'incontro.

ESEMPIO DI UNA PARTITA

Le due formazioni iniziano la partita tenendo conto di quanto previsto dal Regolamento Tecnico di Gioco internazionale - Versione Italia. Il sorteggio del pallino o della testata viene effettuato alla presenza dei capitani delle squadre, sia all'inizio del primo turno di gioco sia all'inizio del secondo

turno, ed è vincolante per le due formazioni in campo.

La prima formazione che raggiunge 8 punti si aggiudica il primo set.

L'arbitro posiziona subito il pallino sul punto di inizio partita, nella mezzeria opposta a quella ove è terminato il primo set, e dà inizio al secondo set facendo giocare la prima boccia alla formazione che non ha iniziato il primo set; la prima formazione che raggiunge 8 punti si aggiudica il set.

1.11 Nel caso che, terminato il Campionato, vi siano squadre con uguale punteggio per stilare la classifica finale si terrà conto in successione di:

- **Numero di set vinti negli incontri diretti;**
- **Migliore differenza tra il totale dei punti fatti e quelli subiti negli incontri diretti;**
- **Maggior utilizzo dell'Atleta Under 18 e Under 15;**
- **Miglior differenza tra il totale dei punti fatti e quelli subiti nell'intero Campionato;**
- **Maggior numero di incontri vinti nell'intero Campionato.**

In caso di ulteriore parità si effettuerà uno spareggio, in campo neutro, secondo le indicazioni e disposizioni del C.T.F.U.

1.12 La fase di qualificazione deve terminare entro il mese di Aprile.

I Comitati Provinciali/Delegazioni Provinciali, Territoriali e Regionali, nell'ambito dei raggruppamenti definiti dal C.T.F.U. possono, per gli incontri che si svolgono nel loro territorio, regolamentare la fase eliminatoria (composizione dei gironi, modalità per la qualificazione a eliminazione diretta o girone all'italiana, ecc.) viste le reali esigenze organizzative e le scadenze stabilite dal C.T.F.U..

2. REGOLAMENTO TECNICO

2.1 Ciascun incontro si deve effettuare su due corsie attigue. La Società ospite ha diritto alla scelta della corsia sulla quale far giocare la partita di terna. Le altre partite sono effettuate come indicato al punto 1.10.

Le partite iniziano contemporaneamente dalle medesime testate.

E' possibile effettuare una fase di riscaldamento (15 minuti per Società), a partire da 45 minuti prima dell'inizio dell'incontro. La Società che gioca in casa effettuerà il riscaldamento per prima.

2.2 E' ammessa la sostituzione di due giocatori nel primo turno e di due nel secondo turno previa richiesta del Tecnico all'arbitro di partita.

La sostituzione deve avvenire al termine dell'intera giocata e prima che una delle due formazioni abbia lanciato il pallino.

La sostituzione richiesta durante i tiri di prova non dà diritto all'atleta subentrante di effettuare gli stessi.

Nello stesso turno un giocatore può gareggiare in due set a condizione che risulti impegnato nella stessa corsia di gioco, qualora sostituito nel primo set (sia del 1° turno che nel 2° turno) non potrà giocare il secondo set. La norma non vale nel caso dei due set dove, a seguire nella stessa corsia di gioco, si disputeranno la terna e l'individuale, in questo caso un giocatore sostituito nel corso della partita della terna potrà essere utilizzato anche nel 2° set (individuale). Gli atleti che dovessero essere sostituiti negli incontri relativi al 1° turno, potranno essere impiegati negli incontri del 2° turno.

2.3 In ogni set è data facoltà al tecnico di chiedere, all'arbitro di partita, due interruzioni di 2 minuti per consultarsi con i propri giocatori impegnati in corsia. In ogni set sarà possibile visionare il gioco massimo tre volte (della durata massimo di 1 minuto ciascuno), qualora sia presente un giocatore diversamente abile il tempo sarà di 90 secondi.

Durante il time-out, solo l'allenatore che lo ha richiesto, può entrare sulla corsia di gioco per consultarsi con i propri giocatori impegnati in corsia; i componenti della squadra avversaria possono, nel contempo, recarsi presso la propria panchina. Il time-out può essere richiesto solo

quando un proprio giocatore si accinge all'azione o quando la propria formazione ha diritto alla regola del vantaggio a seguito di una giocata della formazione avversaria. Al termine del primo turno è consentito ai giocatori che non sono stati impegnati di effettuare 10 minuti di riscaldamento.

2.4 La Società ospitante deve:

- rendere noto, alla Società ospite, almeno 48 ore prima dell'incontro, la sede e le caratteristiche dell'impianto;
- rendere noto, cinque ore prima dell'inizio dell'incontro, le due corsie di gioco attigue da impiegare, qualora l'impianto ne abbia più di due;
- garantire alla squadra della Società ospite la disponibilità di provare le corsie di gioco suddette almeno per due ore. La prova delle corsie deve terminare due ore prima dall'inizio dell'incontro.

E' consentito utilizzare corsie scoperte o semicoperte solo se la Società, nel modello di adesione indica anche le corsie coperte da utilizzare in caso di condizioni meteorologiche avverse. Le corsie coperte devono trovarsi nelle vicinanze delle altre corsie.

2.5 Nel corso del torneo qualora una Società dovesse risultare completamente assente o presente in modo incompleto, la stessa sarà sanzionata nel modo seguente:

- Per la prima volta sarà – sarà sanzionata con € 200,00, penalizzata di 3 punti in classifica e sarà ufficializzato il punteggio di 0 a 8 (punti partita 0 a 64);
- La mancata partecipazione della Società al secondo incontro (nel girone di eliminazione) comporterà l'esclusione dal Campionato (tutti i risultati conseguiti fino a quest'ultimo incontro saranno annullati, con la conseguente rivisitazione della classifica).

La squadra risulta incompleta quando durante un incontro non sono presenti:

- il tecnico;
- minimo quattro atleti.

Alla Società presente vanno assegnati 3 punti in classifica.

Nel caso di espulsione del Tecnico, la squadra potrà continuare a giocare l'incontro, ma non potranno essere più richiesti "Time Out". E' concessa agli atleti in campo la visione del gioco e l'effettuazione di eventuali sostituzioni dovrà essere richiesta dal giocatore capitano. In via successiva, l'Organo di Giustizia Federale, sulla base del referto del Direttore dell'incontro, sarà chiamato a formulare il provvedimento disciplinare da adottare nei confronti del Tecnico.

In caso d'espulsione dal campo di uno o più giocatori della stessa formazione, per somma di ammonizioni e/o comportamento scorretto, la partita viene sospesa e la formazione che subisce l'espulsione perde il set ed il giocatore o i giocatori espulsi non possono più essere utilizzati nei set ancora da disputare, mentre per quanto riguarda i successivi incontri di Campionato sarà il Giudice Sportivo a valutare eventuali periodi di squalifica. Il set si intende perso con il punteggio di 0-8.

Nel caso che l'espulsione riguardi due o più atleti delle due formazioni, la partita viene sospesa e non viene attribuito il punteggio. Qualora l'espulsione riguardi uno o più atleti del set conclusivo di coppia, il Direttore dichiara concluso l'incontro e valida il risultato acquisito dalle due società fino al penultimo set.

Nel caso di espulsione del Tecnico e dell'atleta capitano, il Direttore dell'incontro decreterà chiuso l'incontro e attribuirà all'altra squadra la vittoria per 8 set 0 con punteggio di 64 a 0.

2.6 Il Tecnico responsabile della squadra, 15 minuti prima dell'inizio dell'incontro, consegna al Direttore d'incontro, in busta chiusa, il foglio contenente:

- cognome, nome e numero di tessera F.I.B. degli atleti;

- cognome, nome e numero di tessera F.I.B. del tecnico.

2.7 Il Tecnico responsabile della squadra dovrà altresì consegnare, 5 minuti prima dell'inizio dell'incontro, al Direttore d'incontro, in busta chiusa, il foglio contenente:

- la composizione delle formazioni che scenderanno in campo per il 1° turno.

Gli atleti elencati nel foglio consegnato al Direttore d'incontro devono essere presenti alla chiamata in campo della partita per la quale sono stati designati.

La Società ospite indica anche la corsia sulla quale si svolge l'incontro di terna.

Al termine delle partite del 1° turno il Tecnico ha 10 minuti di tempo per consegnare al Direttore d'incontro, in busta chiusa, la composizione delle formazioni che scenderanno in campo nelle partite del 2° turno.

Consegnate le buste, le formazioni e le corsie di gioco non possono essere modificate. Da questo momento ogni variazione alle formazioni è da considerarsi sostituzione. Se la stessa viene effettuata dopo la chiamata in campo valgono le norme di cui al punto 2.2.

2.8 Le partite devono essere disputate su campi regolamentari.

Il Direttore d'incontro, con giudizio insindacabile, può dichiarare inagibili i terreni di gioco e pertanto:

- concede 40 minuti per la sistemazione del terreno di gioco
- se la sistemazione non avviene, dichiara la Società in trasferta vincitrice dell'incontro e considererà la Società ospitante come se non si fosse presentata in campo.

2.9 Prima dello svolgimento di tutti gli incontri la Società ospitante deve provvedere ad allestire:

- un tavolo per la terna arbitrale
- una panchina per ciascuna squadra.

Su ciascuna panchina devono sedere esclusivamente:

- il Tecnico
- i giocatori che prendono parte all'incontro secondo l'elenco consegnato al Direttore d'incontro.

La Società ospitante posiziona le attrezzature sopra elencate in modo da garantire alle persone che ne usufruiscono quanto segue:

- ottima visibilità del gioco nelle due corsie
- accesso alle due corsie
- protezione dagli attrezzi di gioco e dal pubblico.

Nei bocciodromi con più di due corsie i tavoli e le panchine possono essere posizionati all'interno di una corsia attigua non utilizzata.

Il Direttore d'incontro, per quanto riguarda l'informazione sul risultato, esegue le direttive emanate dal Comitato che lo ha designato.

3. REGOLAMENTO FASE FINALE

3.1 Partecipano alla fase finale le otto Società vincitrici dei gironi eliminatori dei Campionati di 1^a 2^a e 3^a categoria.

3.2 Il sorteggio per ogni categoria, è eseguito pubblicamente, dal Direttore di Gara designato senza tenere conto dei Comitati Regionali, Provinciali e Territoriali.

3.3 Gli incontri, per tutte le categorie, si svolgeranno ad eliminazione diretta, a risultato conseguito il Direttore sospenderà l'incontro.

Al termine dell'incontro, nel caso di parità di set vinti, si procederà subito ai tiri ai pallini nel seguente modo:

il Direttore d'incontro si farà comunicare, dai Dirigenti delle rispettive Società i nominativi dei tre atleti che effettueranno i tiri al pallino. Sorteggerà il campo, la testata e la squadra che inizierà per prima i tiri al pallino.

*con pallino posto al centro della linea E - effettua 3 tiri consecutivi la Società prima sorteggiata
con pallino posto al centro della linea E - effettua 3 tiri consecutivi la Società seconda sorteggiata
con pallino posto sul punto d'inizio partita - effettua 3 tiri consecutivi la Società prima sorteggiata
con pallino posto sul punto d'inizio partita - effettua 3 tiri consecutivi la Società seconda sorteggiata
con pallino posto al centro della linea B - effettua 3 tiri consecutivi Società prima sorteggiata
con pallino posto al centro della linea B - effettua 3 tiri consecutivi Società seconda sorteggiata*

Al termine della sopra indicata sequenza nel caso di parità di pallini colpiti si andrà ad oltranza, con tiro singolo al pallino posto sul punto di inizio partita. Le due Società si alterneranno e dovranno essere impiegati i tre atleti utilizzati precedentemente. Ciascun atleta potrà effettuare anche tre tiri di seguito, e allo stesso sarà consentito tirare ulteriori pallini soltanto dopo che i due atleti della propria squadra avranno effettuato i tre tiri a loro disposizione. Vincerà la Società che a parità di tiri effettuati avrà colpito più pallini.

Tutti gli atleti indicati nel foglio di incontro possono essere designati per i tiri ai pallini, ad eccezione di coloro che sono stati espulsi nel corso dell'incontro.

- 3.4 Ciascun incontro si deve effettuare su due corsie attigue, nel rispetto delle Disposizioni impartite con il presente Regolamento nei capitoli **Norme Generali (punto 1)** e **Regolamento Tecnico (punto 2)**. La corsia dove giocherà la specialità terna, dovrà essere sorteggiata prima della fase di riscaldamento.
- 3.5 In tutti gli incontri eliminatori non vige l'obbligo delle bocce uguali per Società, a differenza della **fase finale dove ci sarà l'obbligo delle bocce uguali per Società**.
- 3.6 Le spese di trasferta e di soggiorno sono a carico delle rispettive Società.
- 3.7 Alle otto Società classificate, dei campionati di 1^a 2^a e 3^a categoria, vengono assegnati i seguenti contributi di partecipazione:

-alle Società presenti in competizione	€.	1.000,00
-alle Società che superano il 1° turno	€.	1.000,00
-alle Società che superano il 2° turno	€.	1.000,00
-alla Società che supera il 3° turno	€.	2.000,00

Premi di classifica uguali per tutte le categorie:

- alla Società 1^a classificata 7 medaglie vermeille+ coppa
- alla Società 2^a classificata 7 medaglie d'argento + coppa
- alla Società 3^a classificata 7 medaglie di bronzo
- alla Società 4^a classificata 7 medaglie di bronzo.

Regolamento

Campionato Femminile di Società

Anno sportivo 2019/2020

PREMESSA

- **NORME GENERALI**
- **REGOLAMENTO TECNICO**
- **REGOLAMENTO FASE FINALE**

PREMESSA

Al campionato possono partecipare tutte le Società regolarmente affiliate alla F.I.B..

E'consentito abbinare alla squadra il nome dello sponsor.

Il campionato avrà inizio nel mese di Novembre 2019 e si concluderà entro il mese di Maggio 2020. L'iscrizione delle squadre al campionato deve pervenire, al Comitato Tecnico Federale Unitario - Sezione Raffa (di seguito indicato C.T.F.U.), entro il 30 Settembre 2019. La quota d'iscrizione, per ciascuna squadra è fissata dal Consiglio Federale in euro 100,00 e deve essere versata tramite bonifico bancario IT95A0306903214100000013845 intestato alla F.I.B. - Roma, indicando nella causale - iscrizione al campionato femminile di società – raffa o tramite pagamento elettronico come da modalità presenti sul sistema WSMintestato alla F.I.B. - Roma, indicando nella causale - iscrizione al campionato di Società Femminile. Per quanto non contemplato nel presente regolamento, valgono le Disposizioni Tecniche e il Regolamento Tecnico di Gioco Internazionale Punto Raffa Volo - Versione Italiacon esclusione dell'obbligo del tiro di volo tra le righe D-E e D1-E1.

1. NORME GENERALI

1.1 Ogni Società, può iscriversi con una sola squadra, il Campionato sarà a gironi che si struttureranno con il seguente ordine:

1. Provinciale
2. Interprovinciale
3. Regionale
4. Interregionale

1.2 I gironi verranno organizzati secondo le iscrizioni.

Svolgimento dei gironi all'Italiana, come da calendario.

Nel caso nella fase eliminatoria vi siano più di quattro gironi, verranno effettuati degli incontri (play off) di andata e ritorno ad eliminazione diretta per determinare le quattro squadre che parteciperanno alla fase finale.

1.3 Prima dell'inizio del campionato e comunque non oltre il **30 Settembre** dell'anno sportivo antecedente, la Società iscritta deve comunicare al **C.T.F.U.** i seguenti dati:

- denominazione assunta nel campionato;
- cognome e nome del Dirigente Accompagnatore
- cognome e nome dell'Allenatore o del tesserato della Società facente funzione;
- elenco nominativo (cognome e nome) delle Atlete che compongono la rosa con l'indicazione della categoria e numero di tessera **F.I.B.**.

La rosa delle atlete può essere composta da massimo 3 atlete di categoria **A1/F – A/F** da atlete di categoria **B e C , e Under 15, under 18 e under 21 abilitate**.

Per completare la squadra si può utilizzare “**Istituto del Prestito**” nel massimo di **3** atlete dello stesso Comitato, da altri Comitati, dal Comitato Regionale o da altre Regioni, le stesse rimarranno comunque tesserate presso la propria Società per lo svolgimento delle altre attività. Alle Società in cui risultano tesserate almeno 2 atlete di cat. A1/F o A/F e n° 3 atlete di cat. B/F non è consentito accedere all’Istituto del Prestito”. Eventuali particolari esigenze verranno valutate di volta in volta dal **C.T.F.U.**. Il prestito avrà il costo di euro **50,00** per atleta.

Il **C.T.F.U** rilascia il certificato d'iscrizione con i dati della Società, del Dirigente Accompagnatore, dell'Allenatore e delle giocatrici segnalate. In caso di necessità è possibile integrare la lista degli atleti solo nel periodo che va dal 02 al 09 Gennaio; la richiesta deve pervenire al **C.T.F.U**, il quale emetterà il nuovo certificato di squadra.

Il certificato deve essere in possesso della squadra e messo a disposizione del Direttore di incontro.

L'Allenatore può essere un allenatore abilitato o un tesserato della Società.

1.4 Il calendario del Campionato è predisposto ed emanato dal C.T.F.U, previa determina del Presidente Federale.

1.5 Il C.T.F.U. è l'organo competente dello svolgimento del Campionato. Il calendario è imm modificabile e può essere variato solo su determina del Presidente Federale.

1.6 Il Coordinatore Regionale **dell’A.I.A.B.** provvederà a designare per ogni incontro un Commissario d'incontro, iscritto nei ruoli regionali, nazionali e/o internazionali. Le spettanze sono regolarizzate dalla Segreteria **A.I.A.B. - F.I.B.**. La Società ospitante dovrà mettere a disposizioni 1 arbitro Societario.

1.7 La squadra è composta da: 1 Allenatore (non giocatore), 1 Dirigente Accompagnatore (*facoltativo, in quanto l'allenatore può fungere anche da Dirigente*) minimo 4 atlete (di cui massimo 2 atlete di Categoria A1, le quali non potranno giocare insieme nella stessa specialità).

La squadra risulta incompleta quando durante un incontro non sono presenti:

- l'Allenatore;
- minimo 4 atlete.

Per due incontri dell'intero campionato è consentita la sostituzione dell'Allenatore con una delle quattro atlete che compongono la squadra; la sostituzione impedisce all’atleta designato di giocare, pertanto la squadra dovrà effettuare l’intero incontro con le rimanenti tre atlete.

MODALITA' DI SVOLGIMENTO DEGLI INCONTRI

1.8 Ogni incontro comprende otto set con formazioni obbligatorie da effettuarsi cronologicamente come di seguito indicato:

PRIMO TURNO

Campo Y	Terna	1 set agli 8 punti
Campo X	Individuale	1 set agli 8 punti

A seguire:

Campo Y	Individuale	1 set agli 8 punti
Campo X	Individuale	1 set agli 8 punti

SECONDO TURNO

Campo Y	Coppia	2 set agli 8 punti
Campo X	Coppia	2 set agli 8 punti

Per ogni incontro verranno assegnati punti in classifica come segue:

Punti 3	per un maggior numero di vittorie sul totale dei set;
Punti 1	per un ugual numero di vittorie sul totale dei set;
Punti 0	per un minor numero di vittorie sul totale dei set.

Ogni set vinto corrisponde ad un punto. Al termine dell'incontro la società che avrà vinto il maggior numero di set (5 o più), sarà la vincitrice dell'incontro.

ESEMPIO DI UNA PARTITA

Le due formazioni iniziano la partita tenendo conto di quanto previsto dal Regolamento Tecnico di Gioco internazionale - Versione Italia con esclusione dell'obbligo del tiro di volo tra le righe D-E e D1-E1. Il sorteggio del pallino o della testata viene effettuato alla presenza dei capitani delle squadre, sia all'inizio del primo turno di gioco sia all'inizio del secondo turno, ed è vincolante per le due formazioni in campo.

La prima formazione che raggiunge 8 punti si aggiudica il primo set.

L'arbitro posiziona subito il pallino sul punto di inizio partita, nella mezzeria opposta a quella ove è terminato il primo set, e dà inizio al secondo set facendo giocare la prima boccia alla formazione che non ha iniziato il primo set; la prima formazione che raggiunge 8 punti si aggiudica il set.

1.9 Nel caso che, terminato il Campionato, vi siano squadre con uguale punteggio per stilare la classifica finale si terrà conto in successione di:

- **Numero di set vinti negli incontri diretti;**
- **Migliore differenza tra il totale dei punti fatti e quelli subiti negli incontri diretti;**
- **Maggior utilizzo dell'Atleta Under 18 e Under 15;**
- **Miglior differenza tra il totale dei punti fatti e quelli subiti nell'intero Campionato;**
- **Maggior numero di incontri vinti nell'intero Campionato.**

In caso di ulteriore parità si effettuerà uno spareggio, in campo neutro, secondo le indicazioni e disposizioni del C.T.F.U.

1.10 Le spese di trasferta, per singolo incontro, sono a totale carico delle Società iscritte fino a una percorrenza di 400 Km. A/R.

Per le trasferte superiori a 400 Km. A/R, determinata con tabella F.I.B. fra la sede del Comune di partenza e fino al comune sede della Società che ospiterà l'incontro, è corrisposto dalla F.I.B. un contributo per squadra di € 0,77 per ogni Km. Percorso.

Per le trasferte da e per le isole la F.I.B. predispone i biglietti aereo nominativi (A/R) della squadra, eventuali spese di trasporto dall'aeroporto agli impianti e viceversa saranno a carico delle Società.

2. REGOLAMENTO TECNICO

2.1 Ciascun incontro si deve effettuare su due corsie attigue. La Società ospite ha diritto alla scelta della corsia sulla quale far giocare la partita di terna. Le altre partite sono effettuate come indicato al punto 1.8.

Le partite iniziano contemporaneamente dalle medesime testate.

E' possibile effettuare una fase di riscaldamento (15 minuti per Società), a partire da 45 minuti prima dell'inizio dell'incontro. La Società che gioca in casa effettuerà il riscaldamento per prima.

2.2 E' ammessa la sostituzione di due atlete nel primo turno e di due nel secondo turno previa richiesta del Tecnico all'arbitro di partita.

La sostituzione deve avvenire al termine dell'intera giocata e prima che una delle due formazioni abbia lanciato il pallino.

La sostituzione richiesta durante i tiri di prova non dà diritto all'atleta subentrante di effettuare gli stessi.

Nello stesso turno una atleta può gareggiare in due set a condizione che risulti impegnato nella stessa corsia di gioco, qualora sostituita nel primo set (sia del 1° turno che nel 2° turno) non potrà giocare il secondo set. La norma non vale nel caso dei due set dove, a seguire nella stessa corsia di gioco, si disputeranno la terna e l'individuale, in questo caso l'atleta sostituita nel corso della partita della terna potrà essere utilizzata anche nel 2° set (individuale). Le atlete che dovessero essere sostituite negli incontri relativi al 1° turno, potranno essere impiegate negli incontri del 2° turno.

2.3 In ogni set è data facoltà al tecnico di chiedere, all'arbitro di partita, due interruzioni di 2 minuti per consultarsi con le proprie atlete impegnate in corsia. In ogni set sarà possibile visionare il gioco massimo tre volte (della durata massimo di 1 minuto ciascuno), qualora sia presente un atleta diversamente abile il tempo sarà di 90 secondi.

Durante il time-out, solo l'allenatore che lo ha richiesto, può entrare sulla corsia di gioco per consultarsi con le proprie atlete; le componenti della squadra avversaria possono, nel contempo, recarsi presso la propria panchina. Il time-out può essere richiesto solo quando la propria atleta si accinge all'azione o quando la propria formazione ha diritto alla regola del vantaggio a seguito di una giocata irregolare della formazione avversaria. Al termine del primo turno è consentito alle atlete che non sono state impegnate di effettuare 10 minuti di riscaldamento.

2.4 La Società ospitante deve:

- rendere noto, alla Società ospite, almeno 48 ore prima dell'incontro, la sede e le caratteristiche dell'impianto;
- rendere noto, cinque ore prima dell'inizio dell'incontro, le due corsie di gioco attigue da impiegare, qualora l'impianto ne abbia più di due;
- garantire alla squadra della Società ospite la disponibilità di provare le corsie di gioco suddette almeno per due ore. La prova delle corsie deve terminare due ore prima dall'inizio dell'incontro.

E' consentito utilizzare corsie scoperte o semicoperte solo se la Società, nel modello di adesione indica anche le corsie coperte da utilizzare in caso di condizioni meteorologiche avverse. Le corsie coperte devono trovarsi nelle vicinanze delle altre corsie.

2.5 Nel corso del torneo qualora una Società dovesse risultare completamente assente o presente in modo incompleto, la stessa sarà sanzionata nel modo seguente:

- Per la prima volta sarà – sarà sanzionata con € 200,00, penalizzata di 3 punti in classifica e sarà ufficializzato il punteggio di 0 a 8 (punti partita 0 a 64);
- La mancata partecipazione della Società al secondo incontro (nel girone di eliminazione) comporterà l'esclusione dal Campionato (tutti i risultati conseguiti fino a quest'ultimo incontro saranno annullati, con la conseguente rivisitazione della classifica).

La squadra risulta incompleta quando durante un incontro non sono presenti:

- il tecnico;
- minimo quattro atlete.

Alla Società presente vanno assegnati 3 punti in classifica.

Nel caso di espulsione del Tecnico, la squadra potrà continuare a giocare l'incontro, ma non potranno essere più richiesti "Time Out". E' concessa alle atlete in campo la visione del gioco e l'effettuazione di eventuali sostituzioni dovrà essere richiesta dall'atleta capitano. In via successiva, l'Organo di Giustizia Federale, sulla base del referto del Direttore dell'incontro, sarà chiamato a formulare il provvedimento disciplinare da adottare nei confronti del Tecnico.

In caso d'espulsione dal campo di uno o più giocatrici della stessa formazione, per somma di ammonizioni e/o comportamento scorretto, la partita viene sospesa e la formazione che subisce l'espulsione perde il set e l'atleta o le atlete espulse non possono più essere utilizzati nei set ancora da disputare, mentre per quanto riguarda i successivi incontri di Campionato sarà il Giudice Sportivo a valutare eventuali periodi di squalifica. Il set si intende perso con il punteggio di 0-8.

Nel caso che l'espulsione riguardi due o più atlete delle due formazioni, la partita viene sospesa e non viene attribuito il punteggio. Qualora l'espulsione riguardi uno o più atlete del set conclusivo di coppia, il Direttore dichiara concluso l'incontro e valida il risultato acquisito dalle due società fino al penultimo set.

Nel caso di espulsione del Tecnico e dell'atleta capitano, il Direttore dell'incontro decreterà chiuso l'incontro e attribuirà all'altra squadra la vittoria per 8 set 0 con punteggio di 64 a 0.

- 2.6** Il Tecnico responsabile della squadra, 15 minuti prima dell'inizio dell'incontro, consegna al Direttore d'incontro, in busta chiusa, il foglio contenente:
- cognome, nome e numero di tessera F.I.B. delle atlete;
 - cognome, nome e numero di tessera F.I.B. del tecnico
 - cognome, nome e numero di tessera F.I.B. del Dirigente Accompagnatore.
- 2.7** Il Tecnico responsabile della squadra dovrà altresì consegnare, 5 minuti prima dell'inizio dell'incontro, al Direttore d'incontro, in busta chiusa, il foglio contenente:
- la composizione delle formazioni che scenderanno in campo per il 1° turno.

Le Atlete elencate nel foglio consegnato al Direttore d'incontro devono essere presenti alla chiamata in campo della partita per la quale sono state designate.

La Società ospite indica anche la corsia sulla quale si svolge l'incontro di terna.

Al termine delle partite del 1° turno il Tecnico ha 10 minuti di tempo per consegnare al Direttore d'incontro, in busta chiusa, la composizione delle formazioni che scenderanno in campo nelle partite del 2° turno.

Consegnate le buste, le formazioni e le corsie di gioco non possono essere modificate. Da questo momento ogni variazione alle formazioni è da considerarsi sostituzione. Se la stessa viene effettuata dopo la chiamata in campo valgono le norme di cui al punto 2.2.

- 2.8** Le partite devono essere disputate su campi regolamentari.
Il Direttore d'incontro, con giudizio insindacabile, può dichiarare inagibili i terreni di gioco e pertanto:
- concede 40 minuti per la sistemazione del terreno di gioco
 - se la sistemazione non avviene, dichiara la Società in trasferta vincitrice dell'incontro e considererà la Società ospitante come se non si fosse presentata in campo.
- 2.9** Prima dello svolgimento di tutti gli incontri la Società ospitante deve provvedere ad allestire:
- un tavolo per la terna arbitrale
 - una panchina per ciascuna squadra.

Su ciascuna panchina devono sedere esclusivamente:

- il Tecnico ed il Dirigente Accompagnatore;
- le atlete che prendono parte all'incontro secondo l'elenco consegnato al Direttore d'incontro.

La Società ospitante posiziona le attrezzature sopra elencate in modo da garantire alle persone che ne usufruiscono quanto segue:

- ottima visibilità del gioco nelle due corsie
- accesso alle due corsie
- protezione dagli attrezzi di gioco e dal pubblico.

Nei bocciodromi con più di due corsie i tavoli e le panchine possono essere posizionati all'interno di una corsia attigua non utilizzata.

Il Direttore d'incontro, per quanto riguarda l'informazione sul risultato, esegue le direttive emanate dal Comitato che lo ha designato.

3. REGOLAMENTO FASE FINALE

3.1 Partecipano alla fase finale le quattro Società vincitrici dei gironi eliminatori.

3.2 Il sorteggio sarà eseguito pubblicamente, dal Direttore di Gara designato.

3.3 Gli incontri si svolgeranno ad eliminazione diretta, a risultato conseguito il Direttore sospenderà l'incontro.

Al termine dell'incontro, nel caso di parità di set vinti, si procederà subito ai tiri ai pallini nel seguente modo:

il Direttore d'incontro si farà comunicare, dai Dirigenti delle rispettive Società i nominativi delle tre atlete che effettueranno i tiri al pallino. Sorteggerà il campo, la testata e la squadra che inizierà per prima i tiri al pallino.

con pallino posto al centro della linea E - effettua 3 tiri consecutivi la Società prima sorteggiata

con pallino posto al centro della linea E - effettua 3 tiri consecutivi la Società seconda sorteggiata

con pallino posto sul punto d'inizio partita - effettua 3 tiri consecutivi la Società prima sorteggiata

con pallino posto sul punto d'inizio partita - effettua 3 tiri consecutivi la Società seconda sorteggiata

con pallino posto al centro della linea B - effettua 3 tiri consecutivi Società prima sorteggiata

con pallino posto al centro della linea B - effettua 3 tiri consecutivi Società seconda sorteggiata

Al termine della sopra indicata sequenza nel caso di parità di pallini colpiti si andrà ad oltranza, con tiro singolo al pallino posto sul punto di inizio partita. Le due Società si alterneranno e dovranno essere impiegate le tre atlete utilizzate precedentemente. Ciascun atleta potrà effettuare anche tre tiri di seguito, e allo stesso sarà consentito tirare ulteriori pallini soltanto dopo che i due atleti della propria squadra avranno effettuato i tre tiri a loro disposizione. Vincerà la Società che a parità di tiri effettuati avrà colpito più pallini.

Tutti le atlete indicate nel foglio di incontro possono essere designate per i tiri ai pallini, ad eccezione di coloro che sono stati espulsi nel corso dell'incontro.

3.4 Ciascun incontro si deve effettuare su due corsie attigue, nel rispetto delle Disposizioni impartite con il presente Regolamento nei capitoli **Norme Generali (punto 1)** e **Regolamento Tecnico (punto 2)**.

La corsia dove giocherà la specialità terna, dovrà essere sorteggiata prima della fase di riscaldamento.

3.5 Per la **fase di finale ci sarà l'obbligo delle bocce uguali per Società**.

3.6 Le spese di soggiorno sono a carico delle rispettive Società.

- 3.7 Le spese di trasferta, per singolo incontro, sono a totale carico delle Società iscritte fino a una percorrenza di 400 Km. A/R.

Per le trasferte superiori a 400 Km. A/R, determinata con tabella F.I.B. fra la sede del Comune di partenza e fino al Comune sede della manifestazione federale, è corrisposto dalla F.I.B. un contributo per squadra di €. 0,77 per ogni Km.

Per le trasferte da e per le isole la F.I.B. predispone i biglietti aereo nominativi (A/R) della squadra, eventuali spese di trasporto dall'aeroporto agli impianti e viceversa saranno a carico delle Società.

PROGRAMMA FASE FINALE

Il programma della fase di finale sarà predisposto dal COL ed approvato dal CTFU entro il mese di gennaio 2020

PREMI ALLE SOCIETA':

€ 1.000,00 alle Società classificate al 3[^]/4[^] posto;
€ 2.500,00 alla Società 2[^] classificata;
€ 4.000,00 alla Società 1[^] classificata.

PREMI DI CLASSIFICA ALLE ATLETE E DI RAPPRESENTANZA:

alla Società 1[^] classificata 6 medaglie vermeille + coppa + diploma + distintivo;
alla Società 2[^] classificata 6 medaglie argento + coppa;
alla Società 3[^] classificata 6 medaglie bronzo;
alla Società 4[^] classificata 6 medaglie bronzo.

Regolamento

Campionato Italiano di Società Juniores

Anno Sportivo 2019/2020

NORME GENERALI

1. **INTRODUZIONE**
2. **REGOLAMENTO TECNICO**
3. **REGOLAMENTO FASE FINALE**
4. **REGOLAMENTO DEL PRESTITO ATLETI (come da D.T.)**

1.0 INTRODUZIONE

- 1.1 La Federazione Italiana Bocce - Specialità Raffa - indice per le società affiliate **F.I.B.** un torneo a squadre denominato Campionato Italiano di Società Junior.
- 1.2 L'adesione al torneo è volontaria e deve pervenire al Comitato Tecnico Federale Unitario Sezione Raffa (*di seguito indicato C.T.F.U.*) entro e non oltre il **30 settembre** 2019 dell'anno sportivo in corso.
- 1.3 La quota di iscrizione federale è di €. **100,00** e deve essere versata bonifico bancario **IT95A0306903214100000013845** intestato alla **F.I.B.** - Roma, indicando nella causale - iscrizione al campionato di società junior – raffa o tramite pagamento elettronico come da modalità presenti sul sistema WSM.
- 1.4 Il torneo si svolgerà con la composizione di gironi provinciali/regionali/interregionali, a scelta del C.R. di appartenenza e sarà così articolato:
 - a) **FASE ELIMINATORIA** con gironi di qualificazione.
 - b) **FASE FINALE** con unico confronto; passa il turno la squadra che vince più partite.
- 1.5 Entro il 15 Novembre 2019, il **C.T.F.U.** ripartirà sul territorio nazionale l'elenco delle squadre iscritte al fine di ottenere le 4 società finaliste;
- 1.6 I Comitati Regionali devono regolamentare la fase eliminatória deliberando i raggruppamenti, date e orari di svolgimento e renderle note al **C.T.F.U.** entro il 30 Novembre 2019. La fase eliminatória deve terminare entro il 15 Aprile 2020.
- 1.7 **I Coordinatori Regionali dell'A.I.A.B., per gli incontri che si svolgono nel territorio di loro competenza, designano il Direttore di Incontro e regolarizzano le rispettive spettanze, mentre la Società ospitante metterà a disposizione due Arbitri Societari.**
- 1.8 **La squadra di società è composta da: un Dirigente, da un Istruttore tecnico, in assenza da un tesserato della Società e un minimo di 4 giocatori, sui 6 della squadra, U15 o U12. Ogni squadra potrà mettere in rosa al massimo 2 U18. Possono partecipare gli U12 appartenenti alla seconda fascia. Non c'è un limite massimo di giocatori in rosa. Durante la FASE ELIMINATORIA la squadra potrà subire variazioni di rosa.**
- 1.9 Una Società può iscrivere una o più squadre al Campionato.

- 1.10 La squadra risulta incompleta quando durante un incontro non sono presenti un minimo di 4 atleti. Le società che non hanno il numero minimo di atleti per partecipare alla competizione (4 atleti) possono completare la squadra con massimo 2 atleti provenienti da altre società della stessa Regione attraverso “l’Istituto del Prestito” (vedi regolamento del prestito al punto 4.0). **Vedi disposizioni Tecniche**
- 1.11 L’atleta in prestito continuerà a gareggiare nelle gare junior e senior dell’anno agonistico con la maglia della propria società.

2.0 REGOLAMENTO TECNICO

- 2.1 Ogni incontro comprende due tiri di precisione ed incontri con formazioni obbligatorie da effettuarsi cronologicamente come di seguito indicato:

PRIMO TURNO

Campo X Tiro di precisione m 10,5 (non ammessi gli U18)

Campo Y Tiro di precisione m 12,5 (ammessi gli U18)

SECONDO TURNO

Campo X Terna 1 partita ai 10 punti

Campo Y individuale 1 partita ai 10 punti

TERZO TURNO

Campo X coppia 1 partita ai 10 punti

Campo Y coppia 1 partita ai 10 punti

- 2.2 Nel primo turno, ogni squadra sceglie i suoi 4 tiratori, e verranno sommati i punteggi ottenuti dai singoli tiratori per squadra. Ogni tiratore effettua la serie completa dei lanci, alternando un tiro ciascuno con l’avversario. L’area di gioco è quella prevista per U18 e U15 (anche se venissero impiegati U12). Per ogni incontro verranno assegnati punti in classifica come segue:

Punti 3 per un maggior numero di vittorie sul totale dei tiri di precisione e partite;

Punti 1 per un ugual numero di vittorie sul totale dei tiri di precisione e partite;

Punti 0 per un minor numero di vittorie sul totale dei tiri di precisione e partite.

Ogni tiro di precisione e partita vinta corrisponde ad un punto. Al termine dell’incontro la società che avrà vinto il maggior numero di tiri di precisione e partite (4 o più), sarà la vincitrice dell’incontro.

- 2.3 Nel caso che, terminato il Campionato, vi siano squadre con uguale punteggio per stilare la classifica finale si terrà conto in successione di:

- a) **più punti di classifica negli incontri diretti;**
- b) **più partite vinte negli incontri diretti;**
- c) **migliore differenza tra il totale dei punti fatti e subiti negli incontri diretti, con riferimento alle sole partite dei giochi tradizionali;**
- d) **più partite vinte nell’intero campionato.**
- e) **migliore differenza tra il totale dei punti fatti e subiti nell’intero campionato.**

Per quanto non contemplato nel presente regolamento, valgono le Disposizioni Tecniche e il Regolamento Tecnico di Gioco Internazionale - Versione Italia (vedi “**Sport per Tutti**”).

2.4 La società ospite ha diritto alla scelta della corsia sulla quale far giocare la partita di terna. Le altre partite sono effettuate come indicato al punto 1.14.

Le partite iniziano contemporaneamente dalle medesime testate.

E' possibile effettuare una fase di riscaldamento, per squadra e per 15 minuti a partire da 45 minuti prima dell'inizio dell'incontro. La squadra che gioca in casa effettua il riscaldamento per primo.

2.5 E' ammessa la sostituzione di due giocatori sia nel secondo turno che nel terzo turno.

La sostituzione deve avvenire al termine della giocata, indipendentemente che la giocata sia valida o nulla e prima che la squadra avente diritto abbia lanciato il pallino.

La sostituzione richiesta durante i tiri di prova, non dà diritto all'atleta subentrante di effettuare gli stessi.

Un giocatore può gareggiare in due partite che non siano dello stesso turno, anche se sostituito in una del precedente.

2.6 In ogni partita è data facoltà al tecnico di chiedere, all'Arbitro di partita, due interruzioni (time-out) di due minuti ciascuna per consultarsi con i propri giocatori impegnati in corsia

Durante il time out, solo il Tecnico che lo ha richiesto, può entrare sulla corsia di gioco per consultarsi con i propri giocatori impegnati in corsia; i componenti della squadra avversaria possono, nel contempo, recarsi presso la propria panchina. Il time-out può essere richiesto solo quando un proprio giocatore si accinge all'azione o quando la propria formazione ha diritto alla regola del vantaggio a seguito di una giocata della formazione avversaria.

In ogni partita sarà possibile visionare il gioco massimo due volte (della durata massimo di 1 minuto ciascuno), qualora sia presente un giocatore diversamente abile il tempo sarà di 90 secondi.

Tra il secondo e il terzo turno gli atleti che non sono stati utilizzati, hanno diritto ad un riscaldamento di 10 minuti. Vincerà l'incontro la squadra che si aggiudicherà almeno 4 partite (i tiri di precisione sono considerati partita) e gli atleti avranno 1 punto per la classifica Elite.

2.7 La società ospitante deve:

- rendere noto, alla società ospite, almeno sette giorni prima dell'incontro, la sede e le caratteristiche dell'impianto.
- rendere noto, cinque ore prima dell'inizio dell'incontro, le due corsie di gioco attigue da impiegare, qualora l'impianto ne abbia più di due.
- garantire alla squadra della Società ospite la disponibilità di provare le corsie di gioco suddette per almeno due ore, la prova delle corsie devono terminare due ore prima dall'inizio dell'incontro.

E' consentito utilizzare corsie scoperte, solo se la Società ospitante indica anche le corsie coperte da utilizzare in caso di cattivo tempo e queste sono nelle vicinanze delle prime.

2.8 Le formazioni, per ogni partita, devono essere complete del numero dei giocatori prescritto.

Se l'incontro non viene disputato, per formazione incompleta o assente, alla Società presente viene assegnata la vittoria dell'incontro, mentre alla Società assente (immotivata) avrà un punto di penalità in classifica.

In caso di espulsione dal campo di uno o più giocatori, per infrazione, la formazione che subisce l'espulsione perde la partita e i giocatori espulsi non possono più essere utilizzati nelle partite ancora da disputare.

2.9 Il Dirigente della Società responsabile della squadra, 10 minuti prima dell'inizio dell'incontro, consegna al Direttore d'incontro, in busta chiusa, il foglio contenente:

- cognome, nome e numero di tessera del Dirigente.
- cognome, nome e numero di tessera F.I.B. degli atleti.
- cognome, nome e numero di tessera dell'istruttore.
- la composizione delle formazioni che scenderanno in campo per il 1[^] turno. La Società ospite indica anche la corsia sulla quale si svolge la partita di terna.

Al termine delle partite del 1[^] turno il Dirigente della Società ha 10 minuti di tempo per consegnare al Direttore d'incontro, in busta chiusa, la composizione delle formazioni che scenderanno in campo nelle partite del 2[^] turno.

Consegnate le buste, le formazioni e le corsie di gioco non possono essere modificate. Da questo momento ogni variazione alle formazioni è da considerarsi sostituzione. Se la stessa viene effettuata dopo la chiamata in campo valgono le norme di cui al punto 2.2.

2.10 **Le partite devono essere disputate su campi regolamentari.**

Il Direttore d'incontro, con giudizio insindacabile, può dichiarare inagibili i terreni di gioco e pertanto:

- concede 40 minuti per la sistemazione del terreno di gioco
- se la sistemazione non avviene, dichiara la Società in trasferta vincitore dell'incontro e considererà la Società ospitante come se non si fosse presentato in campo.

2.11 Prima dello svolgimento di tutti gli incontri la Società ospitante deve provvedere ad allestire:

- un tavolo per la terna arbitrale
- una panchina per ciascuna squadra;
- il tappeto per il tiro di precisione. (*Al termine del riscaldamento*)

Su ciascuna panchina devono sedere esclusivamente:

- il Dirigente della Società
- il Tecnico
- i giocatori che prendono parte all'incontro secondo l'elenco consegnato al Direttore d'incontro.

La Società ospitante fa posizionare le attrezzature sopra elencate in modo da garantire alle persone che ne usufruiscono quanto segue:

- ottima visibilità del gioco nelle due corsie
- accesso alle due corsie
- incolumità da attrezzi di gioco e da persone.

Nei bocciodromi con più di due corsie i tavoli e le panchine possono essere posizionati all'interno di una corsia non utilizzata. In strutture con 4 o più campi i tappeti di precisione andranno posizionati su 2 campi non attigui (a scelta della Società ospitata).

2.12 Il Direttore d'incontro per quanto riguarda l'informazione sul risultato, esegue le direttive emanate **dall'A.I.A.B..**

3 **REGOLAMENTO FASE FINALE** (*Stesse modalità e date del Campionato Femminile*)

- 3.1 Le 8 squadre finaliste disputeranno la finale, previo sorteggio eseguito pubblicamente dal Direttore di gara designato **dall'A.I.A.B.**.
- 3.2 La squadra di società è composta da: Un Dirigente, da un tecnico e da un minimo di 4 a un massimo di 6 giocatori, con le limitazioni previste al punto 1.11.

La lista degli atleti del primo turno, dovrà rimanere invariata fino al termine della manifestazione.

- 3.3 Gli incontri si svolgono ad eliminazione diretta con le stesse modalità applicate durante la fase eliminatoria.

A risultato conseguito (4-0) si sospende l'incontro.

In caso di parità di partite vinte si deve procedere ai tiri al pallino per determinare la Società vincitrice dell'incontro.

Il Direttore d'Incontro ritira dai Dirigenti delle squadre, i nominativi dei 3 atleti designati per i tiri al pallino, poi effettua il sorteggio, del campo, della testata e della squadra che inizia i tiri. Tutti gli atleti componenti la squadra possono essere designati per i tiri al pallino ad eccezione di coloro che sono stati espulsi nel corso dell'incontro.

Ciascuno dei 3 giocatori designati per squadra può fare più di tre tiri al pallino solo dopo che ognuno degli altri due ne ha già effettuati tre:

MODALITA':

- | | |
|--|---|
| pallino posto al centro della linea E | - 3 tiri consecutivi la Società prima sorteggiata |
| pallino posto al centro della linea E | - 3 tiri consecutivi la Società seconda sorteggiata |
| pallino posto sul punto d'inizio partita | - 3 tiri consecutivi la Società prima sorteggiata |
| pallino posto sul punto d'inizio partita | - 3 tiri consecutivi la Società seconda sorteggiata |
| pallino posto al centro della linea B | - 3 tiri consecutivi Società prima sorteggiata |
| pallino posto al centro della linea B | - 3 tiri consecutivi Società seconda sorteggiata |

al termine dei 9 tiri in caso di parità di pallini colpiti, si procede ad oltranza con tiro singolo al pallino posto sul punto di inizio partita, con l'alternanza di Società e con i tre giocatori impiegati precedentemente;

ciascuno di essi può fare, anche di seguito, tre tiri al pallino e potrà tirarne altri tre solo dopo che gli altri due giocatori hanno effettuato i loro tre tiri;

vince la Società che, a parità di tiri effettuati, ha colpito più pallini.

- 3.4 Ciascun incontro si deve effettuare su due corsie attigue. L'utilizzazione delle corsie, le fasi di riscaldamento, la composizione e le modalità comportamentali delle squadre sono quelle previste dalle Norme Generali (punto 1.0) e dal Regolamento Tecnico (punto 2.0).
- 3.5 Le corsie di gioco, verranno sorteggiate dal Direttore di Incontro.
- 3.6 In tutti gli incontri della fase eliminatoria del Campionato non vi è l'obbligo per le squadre di giocare con le bocce uguali; nella fase finale vige l'obbligo delle bocce uguali.

3.7 Alle società che partecipano alla fase finale sono erogati dei contributi di partecipazione in relazione ai risultati degli incontri effettuati:

-	Società	1 [^]	Classificata	€ 2.000,00;
-	Società	2 [^]	Classificata	€ 1.500,00;
-	Società	3 [^] /4 [^]	Classificate	€ 750,00;

PREMI DI CLASSIFICA

- alla Società 1° classificata 8 medaglie vermeille + coppa + diploma
- alla Società 2° classificata 8 medaglie d'argento + coppa
- alla Società 3° classificata 8 medaglie di bronzo
- alla Società 4° classificata 8 medaglie di bronzo.

3.8 Al Comitato organizzatore è riconosciuto un contributo per l'organizzazione e il soggiorno delle 4 società finaliste, stabilito dal Consiglio Federale.

4.0 REGOLAMENTO DEL PRESTITO ATLETI (come da disposizioni tecniche)

Le società per completare la squadra, possono utilizzare l'istituto del prestito nel massimo di 2 atleti dello stesso Comitato Regionale; si comunica che le modalità e gli adempimenti per richiedere correttamente un prestito sono le seguenti:

- 4.1 Autorizzazione dei genitori o degli aventi potestà genitoriale;
- 4.2 Richiesta motivata al Comitato Regionale pertinente, firmata e timbrata dalla Società richiedente e dalla Società cedente;
- 4.4 Parere favorevole del Comitato Regionale, nella persona del Responsabile Giovanile.

Copia della sopraelencata documentazione dovrà essere inviata al **C.T.F.U.** al seguente indirizzo tecnico@federbocce.it al momento dell'iscrizione.

A prestiti effettuati, solo in casi eccezionali, potranno essere concesse ulteriori sostituzioni che saranno valutate dalla **C.T.F.U.**

Il giocatore in prestito potrà continuare a gareggiare nell'anno in corso con la maglia della propria società di appartenenza. Il prestito si riflette solamente negli incontri del Campionato Italiano di Società Junior ed avrà un costo di euro **25,00**.

Regolamento Coppa Italia per Club e Super Coppa Anno Sportivo 2019/2020

NORME GENERALI – COPPA ITALIA 2020

1. INTRODUZIONE
2. REGOLAMENTO TECNICO
3. PREMI E QUOTE DI ISCRIZIONE

1.0 INTRODUZIONE

1.1 La Federazione Italiana Bocce - Specialità Raffa - indice per le società affiliate **F.I.B.** un torneo a squadre denominato Coppa Italia 2020.

1.2 La Coppa Italia è riservata a n.12 squadre e precisamente:

- le prime quattro classificate al Campionato di Serie A;
- le prime quattro classificate al Campionato di Serie A2;
- le prime quattro classificate al Campionato di Promozione 1^a categoria;

1.3 Il torneo si svolgerà, presso il Centro Tecnico Federale (Roma), con incontri ad eliminazione diretta e le società saranno abbinata a sorteggio secondo il seguente schema:

- a) Il primo turno si incontreranno le società di serie A2 contro le società del Campionato di Promozione di 1^a categoria
- b) Il secondo turno le società vincenti di cui al punto a) si incontreranno con le società della Serie A
- c) Il terzo turno si svolgeranno le semifinali
- d) Il quarto turno si disputerà la finalissima

2. REGOLAMENTO TECNICO

2.6 Vighe il regolamento tecnico del campionato di serie A, fase di finale

3 PREMI E QUOTE DI ISCRIZIONE

Il C.T.F.U. emanerà entro il mese di febbraio 2020 una circolare con la quale ufficializzerà le quote di iscrizione e gli eventuali premi da riconoscere alle squadre partecipanti

SUPERCOPPA 2020

Si contenderanno la Super Coppa le squadre che avranno vinto il Campionato di Serie A e la Coppa Italia. Qualora i due trofei risultino vinti dalla stessa squadra, sarà ripescata la seconda classificata della Coppa Italia.

Si disputeranno due incontri (andata e ritorno) presso gli impianti di proprietà delle Società interessate. Qualora al termine dell'incontro di ritorno, si prefiguri un risultato di pareggio, si procederà subito con lo spareggio ai pallini (vedi regolamento del Campionato di Serie A)

Gli incontri si svolgeranno nel rispetto del regolamento del Campionato di Serie A, per ulteriori dettagli organizzativi il CTFU emanerà apposita circolare entro il mese di febbraio 2020.

TIRO DI PRECISIONE

Tiro precisione specialità raffa

Tiro di precisione under 18

Tiro di precisione under 15

Figura 02 _____
 Figura 03 _____

UNDER 18 MT.12,50 DALLA LINEA B
 UNDER 15 MT.10,50 DALLA LINEA B
 A. U18 m/f

1. Terreno di gioco

Il terreno di gioco utilizzato è una qualsiasi superficie della raffa a norma per essere impiegata nelle competizioni **F.I.B.**.

2. Obiettivi

Sono posizionati come indicato sullo schema riportato, numerati dall'1 al 13 (vedi fig.01)

Materiale utilizzato

- a. Bocce utilizzate dal tiratore: 4.
- b. Bocce obiettivo (obiettivi n° 1, 3, 4, 5, 7, 8, 11, 12). Esse hanno un diametro di mm.107 ed una massa di 920 g. (± 10 g.). Sono di colore rosso e in materiale sintetico.
- c. Pallino obiettivo (obiettivi n° 2, 6, 9,10, 13). Il diametro del pallino è di cm. 4 con tolleranza in più o in meno di millimetri 1,00 ed il peso di 90 grammi con tolleranza di 7 grammi in più o in meno, di colore rosso.
- d. Bocce ostacolo (obiettivi n° 4, 5, 6, 7, 8, 9, 10, 11, 12). Hanno un diametro di mm. 104 ed una massa di 860 g. (± 10 g.). Sono di colore bianco e in materiale sintetico.
- e. Pallino ostacolo. Non previsto
- f. Tappeto (vedi Fig.1). È in materiale sintetico. Il suo colore deve permettere una buona visibilità degli oggetti obiettivo ed ostacolo. Deve rispondere ai seguenti requisiti tecnici: -lunghezza: mt $6 \pm 0,05$ -larghezza: mt $0,80 \pm 0,05$ -spessore: minimo - fori per posizionamento delle bocce e pallino. Il tappeto dovrà essere modulare e consentire di togliere dopo ogni tiro la parte già utilizzata nel tiro precedente. I moduli sono 6 e ognuno con i seguenti requisiti tecnici: lunghezza: mt $1 \pm 0,05$ - larghezza: mt $0,80 \pm 0,05$. Il 2° modulo presenterà all'interno l'area per la battuta del tiro di volo di lunghezza mt 0,40 e larghezza mt 0,20. Ogni modulo dovrà consentire il massimo spazio davanti e lateralmente agli obiettivi. Il tappeto verrà posizionato a 12,50 m. dalla linea B opposta (sgancio boccia). Vedi fig.2
Tolleranza: il diametro degli oggetti può variare di 2 decimi di millimetro in più o in meno.

1. Validità del tiro – Punteggi

La validità del tiro è rimessa al giudizio insindacabile dell'arbitro di bersaglio. Il tiro è valido quando rispetta le regole previste per la tipologia di tiro obbligato dalla posizione sul tappeto e l'oggetto regolarmente colpito esce definitivamente dall'alloggiamento in cui era posto sul tappeto. Il tiro è nullo se l'oggetto è mosso dal movimento del tappeto. In più, l'oggetto "ostacolo" non dovrà spostarsi definitivamente dalle sue marche o fori. Gli effetti provocati, dopo il tiro, dai bordi del tappeto, non dovranno essere presi in considerazione. I tiri di volo e di raffa sono soggetti alle norme previste dal regolamento tecnico di gioco vigente.

Per ogni tappeto presente è assegnato un arbitro di battuta e un arbitro di bersaglio, muniti di paletta per la segnalazione di tiro nullo.

I bersagli e/o gli ostacoli sono posizionati dall'arbitro di bersaglio.

I punteggi – tiri validi – tiri nulli sono registrati dal commissario di gara.

A ciascun obiettivo regolarmente colpito corrisponde il numero di punti segnati sullo schema.

Svolgimento della partita: Prima dell'inizio della partita è consentito, su ciascun tappeto, un riscaldamento della durata di 5 minuti. Ciascun giocatore deve effettuare una serie completa di 13 tiri dall'obiettivo 1 all'obiettivo 13. I giocatori tirano, alternandosi, una boccia per ogni obiettivo con un tempo massimo consentito di 30 secondi per boccia, dopo il via dell'arbitro. Se un tiratore colpisce i 13 bersagli - 47 punti su 47 continua la prova ripartendo dal bersaglio n.1 e la interrompe al primo errore. In caso di errore nell'ordine dei tiri, il tiro o i tiri sbagliati saranno annullati e la prova proseguirà riprendendo la normale progressione. Se la parità (fra uno o più giocatori) non è prevista dal regolamento della competizione:

a. La prova sarà ripetuta integralmente e l'ordine di tiro verrà stabilito per sorteggio.

b. In caso di ulteriore parità la prova ricomincia (nuovo sorteggio per l'ordine di tiro) e si interrompe alla scomparsa della parità.

2. Sospensione per cause di forza maggiore

Se una causa di forza maggiore sopravviene durante la prova (mancanza di elettricità, temporale, ecc.) che non interessi direttamente un giocatore o una squadra, la prova è interrotta:

- a.** Se la durata dall'interruzione è inferiore a 30 minuti, la prova continuerà, in seguito, regolarmente.
- b.** Se la durata dall'interruzione è superiore a 30 minuti, la prova è annullata. Essa riprenderà appena possibile con gli stessi giocatori e ripartendo dall'obiettivo n° 1.

B. U15 m/f

Sequenza come gli U18 con la differenza che il tappeto verrà posizionato a 10,50 m. dalla linea B.

SISTEMA DI GIOCO COMBINATO (EX PUNTO E TIRO OBBLIGATI)

SISTEMA DI GIOCO COMBINATO (EX PUNTO E TIRO OBBLIGATI)

I campi con le relative segnature e gli attrezzi di gioco (bocce e pallino) sono quelli previsti dal R.T.G. della Specialità RAFFA.

Le formazioni possono essere:

2INDIVIDUALE con diritto a quattro bocce per atleta

3COPPIA con diritto a due bocce per atleta

Il gioco contempla due momenti:

- ACCOSTO far sì che la boccia giocata a punto si fermi in un cerchio di cm. 70 di raggio;
- TIRO far sì che la boccia ferma all'interno del cerchio ne venga fatta fuoriuscire con un tiro Raffa o Volo.

DURATA E SVOLGIMENTO DELLA PARTITA

In ogni partita si effettuano quattro fasi con alternanza di accosto e di tiro da parte delle due formazioni; per FASE è da intendersi una giocata di andata ed una di ritorno. La possibile parità al termine delle quattro fasi

- risolta, previo sorteggio del pallino, da **una** ulteriore fase ad oltranza andata e ritorno nella quale i giocatori si alterneranno effettuando 2 accosti e 2 bocciate (inizia chi ha vinto il pallino), in caso di ulteriore parità si effettueranno nuove fasi ad oltranza fino ad ottenere la formazione vincente. **Nella fase ad oltranzail giocatore lancia il pallino in qualsiasi posizione valida.**

All'inizio di ogni partita la formazione vincente il sorteggio decide la scelta della propria fase iniziale (accosto o tiro), riservando alla formazione avversaria la scelta della testata da cui iniziare. Il pallino deve essere lanciato nella zona valida del campo prevista dal regolamento per le specifiche categorie dalla formazione in fase di accosto che ne ha diritto;

Lancio valido del pallino: a seguito di lancio regolare del pallino l'arbitro deve, dopo averne determinato il centro e previa asportazione del pallino stesso, tracciare un cerchio completo di cm. 70 di raggio **anche in presenza di una eventuale limitazione del cerchio dovuta alla vicinanza della tavola laterale**; il pallino deve comunque essere ricollocato nella posizione determinata dal lancio (vedi figura 1).

Figura 1 – Il pallino, sia si trovi dentro la zona centrale del rettangolo di validità, sia si trovi lungo la linea laterale del campo, è sempre il centro del cerchio obiettivo.

Figura

1

A: Il pallino è dentro la zona centrale del rettangolo di validità. Il pallino è il centro del cerchio obiettivo.

B: Il pallino è lungo la linea laterale del campo. Il cerchio obiettivo è tangente alla linea laterale.

MODALITA' DI GIOCO

Accosto: la formazione in fase di accosto deve determinare gioco valido con una boccia la cui proiezione risulti interamente all'interno del cerchio tracciato; la boccia che provoca l'uscita del pallino dal cerchio non ha determinato gioco valido anche se la stessa non è uscita dal cerchio. La boccia che non ha determinato gioco valido deve essere tolta dal campo ed il pallino, eventualmente spostato, va ricollocato nella posizione iniziale. **Se la boccia accostata urta il pallino e questa percorre più di 50 cm non vige la regola del vantaggio in quanto il pallino viene comunque tolto dall'arbitro (vedi Tiro).**

Se la boccia accostata urta il pallino e questo percorre più di 50 cm, la giocata è nulla.

Tiro: la formazione in fase di tiro deve giocare di Raffa o di Volo fino ad avere determinato gioco valido facendo fuoriuscire dal cerchio la boccia dell'avversario. Si ricorda che per la categoria U12 il lancio è valido se la boccia lanciata oltrepassa la linea C/C1.

Si potranno effettuare al massimo 2 bocciate di volo e al massimo 2 tiri sul pallino in ogni giocata.

La boccia giocata e quella colpita vengono considerate uscite dal cerchio quando la loro proiezione non risulti completamente all'interno dello stesso oppure urtino le tavole laterali.

Quando una formazione ha terminato le proprie bocce, l'avversario deve

- h) Se in fase di accosto giocare solo di accosto
- i) **Se in fase di bocciata, nel caso in cui l'avversario abbia terminato le bocce senza che vi siano più bocce nel cerchio**
 - **tirare la boccia avversaria collocata al posto del pallino di raffa**
 - **tirare la boccia avversaria collocata al posto del pallino di volo (massimo 2 volte)**
 - **tirare al pallino (massimo 2 volte)**

ASSEGNAZIONE DEI PUNTI

Under 18, Under 15, Under 12

Accosto

- a) 1 punto per ogni boccia valida
- b) 2 punti per ogni boccia che determina bersaglio con il pallino;

Bocciata

- 1 punto per ogni boccia giocata validamente di Raffa che fa fuoriuscire dal cerchio la boccia dell'avversario
- 2 punti per ogni boccia giocata validamente di Volo che fa fuoriuscire dal cerchio la boccia dell'avversario
- 2 per ogni bocciata valida di raffa che fa fuoriuscire il pallino dal cerchio

- 4 per ogni boccia giocata validamente di Raffa o di Volo che dopo aver fatto fuoriuscire dal cerchio la boccia dell'avversario si fermi a sua volta nel cerchio

Il punteggio dovrà essere tassativamente aggiornato, visibile ai giocatori e al pubblico, al termine di ogni giocata. La verifica della correttezza nell'assegnazione dei punti (ed eventuale rettifica) potrà avvenire soltanto prima dell'inizio della giocata successiva. Non sono ammessi ricorsi successivi.

AREA DI VALIDITA' DEL PALLINO NELLE VARIE CATEGORIE

Under 18 – Under 15 maschile e femminile

FIGURA 01

Under 18 maschile e femminile: in ciascuna fase il pallino deve essere lanciato **dal giocatore in fase di accosto**, in andata tra la linea E e la linea D1 frontale e nel ritorno tra la linea D e la linea B frontale. In caso di **doppio** lancio irregolare, il pallino viene collocato (come avviene nel volo) **dall'avversario in una posizione valida a suo piacimento**, tra la linea E e la linea B frontale, a seconda della fase.

Under 15 maschile e femminile: in ciascuna fase il pallino deve essere lanciato dal giocatore in fase di accosto, una volta tra la linea E e la linea D1 frontale (andata) ed una volta tra la linea **D** e la linea **B** frontale (ritorno). In caso di **doppio** lancio irregolare, il pallino viene collocato (come avviene nel volo) **dall'avversario in una posizione valida a suo piacimento**, tra la linea E e la linea B frontale, a seconda della fase.

Under 12 maschile e femminile

FIGURA 02

Under 12 maschile e femminile (preagonismo): in ciascuna fase il pallino deve essere lanciato dal giocatore in fase di accosto, sempre **tra la linea E/E1 e la linea C/C1**. In caso di **doppio** lancio irregolare, il pallino viene collocato (come avviene nel volo) **dall'avversario in una posizione valida a suo piacimento**, tra la linea E-E1 e la linea C1-C frontale.

Gioco sport (Under 10 – tornei scolastici – scuola primaria)

Gioco sport (Under10 e tornei scolastici – scuola primaria): in ciascuna fase il pallino deve essere collocato in una posizione fissa (posizione x all'andata, posizione y al ritorno), individuata in un'area compresa tra i 12 e i 16 metri dalla linea A di lancio. La scelta della posizione, che non deve presentare difficoltà nell'accosto, è a cura del responsabile tecnico della manifestazione. Le partite si svolgono in 3 fasi. Al termine della seconda, della quarta e della quinta giocata si invertono i ruoli (accosto bocciata).

CAMPI DA 24 A 26 METRI

Sulle corsie di gioco di lunghezza dai 24 ai 26 metri, nel rispetto del regolamento per ciascuna categoria dovrà essere sempre garantita un'area valida di gioco minimo di 4 metri. A tale scopo si consiglia di delimitare chiaramente l'area (attraverso una nuova linea o segni sulle tavole laterali).

Tale principio vale anche per campi con misure intermedie.

Per le categorie under18 vedi fig.1-2-3

Per le categorie under15m/f vedi fig.4-5-6

Per la categoria under12 m/f vedi fig.7-8-9

CAMPO 26 MT UNDER 18

FIGURA 01

CAMPO 25 MT UNDER 18

FIGURA 02

CAMPO 26 MT UNDER 15 MASCHILE E FEMMINILE

FIGURA 04

CAMPO 25 MT UNDER 15 MASCHILE E FEMMINILE

FIGURA 05

CAMPO 24 MT UNDER 15 MASCHILE E FEMMINILE

FIGURA 06

Under 18 m/f: in ciascuna fase il pallino deve essere lanciato **dal giocatore in fase di accosto**, in andata tra la linea E e la linea D1 frontale e nel ritorno tra linea D e linea B frontale (vedifig.1). In caso di **doppio** lancio irregolare, il pallino viene collocato (come avviene nel volo) **dall'avversario in una posizione valida a suo piacimento**, oltre alla linea E ed oltre la linea D frontale a seconda della fase. Quando il pallino è posto tra la linea E e la linea D frontale, al giocatore in fase di Tiro è permesso colpire le bocce avversarie solo con boccia di volo. Il pallino potrà essere tirato anche di rafa.

Under15m/f: in ciascuna fase il pallino deve essere lanciato dal giocatore in fase di accosto, una volta tra la linea E e la linea D1 frontale (andata) ed una volta tra una linea tracciata a 2,50mt dalla linea E1 e la linea C frontale (ritorno)-(vedifig.2). In caso di **doppio** lancio irregolare, il pallino viene collocato (come avviene nel volo) **dall'avversario in una posizione valida a suo piacimento**, oltre alla linea E ed oltre la linea tracciata frontale a seconda del caso.

Under12m/f (preagonismo): in ciascuna fase il pallino deve essere lanciato dal giocatore in fase di accosto, sempre tra la linea E e la linea D1 e tra la Linea E1 la linea D (vedifig.3). In caso di **doppio** lancio irregolare, il pallino viene collocato (come avviene nel volo) **dall'avversario in una posizione valida a suo piacimento**, tra la linea E-E1 e la linea D1-D frontale. Le partite possono essere svolte con una durata di 3 fasi. In quest'ultimo caso, al termine della seconda, della quarta e della **quinta** giocata si invertono i ruoli (accosto-bocciata).

GIOCOSPORT*(Under10 e tornei scolastici–scuola primaria): in ciascuna fase il pallino deve essere collocato in una **posizione fissa** (posizione x all'andata, posizione y al ritorno), individuata in un'area compresa tra i 12 e i 16 metri dalla linea A di lancio (vedi fig.4). La scelta della posizione, che non deve presentare difficoltà nell'accosto, è a cura del responsabile tecnico della manifestazione. Le partite si svolgono in 3 fasi. Al termine della seconda, della quarta e della **quinta** giocata si invertono i ruoli (accosto-bocciata).

Campi dai 24 a 26 metri: sulle corsie di gioco di lunghezza dai 24 ai 26 metri, nel rispetto del regolamento per ciascuna categoria dovrà essere sempre garantita un'area valida di gioco minimo di 4 metri. A tale scopo si consiglia di delimitare chiaramente l'area (attraverso una nuova linea o segni sulle tavole laterali).

Tale principio vale anche per campi con misure intermedie. Per le categorie under 18 vedi fig.1-2-3. Per le categorie under15 m/f vedi fig.4-5-6. Per la categoria under 12 m/f vedi fig.7-8-9.

CAMPO 24MT UNDER18

FIGURA03

CAMPO 26MT UNDER15 MASCHILE E FEMMINILE

FIGURA04

CAMPO 25MT UNDER15 MASCHILE E FEMMINILE

FIGURA05

CAMPO 24MT UNDER15 MASCHILE E FEMMINILE

FIGURA 06

CAMPO 26MT UNDER12 MASCHILE E FEMMINILE (preagonismo)

FIGURA 07

CAMPO 25MT UNDER12 MASCHILE E FEMMINILE (preagonismo)

FIGURA 08

CAMPO 24MT UNDER12 MASCHILE E FEMMINILE (preagonismo)

FASE AD OLTRANZA

Nella fase ad oltranza (andata/ritorno) i giocatori si alternano in 2 accosti e 2 bocciate nella stessa giocata (2 accosti in fase di andata/2 bocciate in fase di andata; 2 bocciate in fase di ritorno/2 accosti in fase di ritorno).

L'arbitro procede al sorteggio del pallino e il giocatore che vince può decidere se andare all'accosto o alla bocciata.

Il pallino rimane nella posizione scelta dal giocatore che lo ha lanciato per tutta la fase di andata/ritorno.

Il giocatore che termina la fase di andata in accosto, dovrà iniziare la fase di ritorno in accosto.

REGOLAMENTO DELLE DIVISE ATLETI

ANNO SPORTIVO 2019/2020

1. PREMESSA

Le presenti disposizioni intendono regolamentare le divise degli atleti, istruttori e arbitri e l'applicazione sulle stesse di distintivi (scudetti) sponsorizzazioni.

Le disposizioni riportate in questo documento sono da considerare valide per tutti i casi e tipi di competizioni svolte nell'ambito della Federazione Italiana Bocce. Le divise delle formazioni che, a giudizio dell'arbitro, non sono conformi alle seguenti norme, o non sono uniformi tra i componenti della medesima formazione, comporteranno l'esclusione dalla competizione della formazione stessa.

2. NORME RELATIVE ALLE DIVISE

2.1 Divise di giocategliatleti

In tutte le competizioni è tassativamente prescritta la divisa Sociale, composta di maglia con distintivo sociale e pantaloni.

I giocatori di ogni formazione devono indossare divise sociali uguali. In caso di sponsorizzazioni sulle divise, queste devono essere, per ogni formazione, uguali nel numero, nella forma e nel posizionamento.

Sul davanti della maglia devono essere riservati spazi come successivamente meglio specificato (Figure 2 e 3).

Nella parte posteriore della maglia deve essere riservata una fascia orizzontale dell'altezza di cm. 25, a partire dall'attaccatura del colletto (Figura 4). In tale fascia possono essere riportati: il cognome dell'atleta (ed eventualmente l'iniziale del nome) o il nome della Società di appartenenza o ambedue le indicazioni (Figura 5). Tali indicazioni, se presenti, lo devono essere sulle maglie di tutti i componenti della formazione.

Per le rappresentative Nazionali, in tale fascia, devono essere riportate le scritte "ITALIA" e il cognome (in caso di necessità anche l'iniziale del nome) dell'atleta.

Per le Società che partecipano a *Campionati Internazionali per Società*, in tale fascia, devono essere presenti il nome della Società e il cognome dell'atleta.

Di seguito sono definite le norme specifiche delle divise nelle diverse specialità di gioco.

In tutte le competizioni è obbligatoria la divisa sociale composta da:

- pantaloni lunghi o corti del medesimo colore e di uguale foggia per tutti i componenti della formazione (sono vietati i pantaloni blue-jeans). Per foggia si intende: la forma (gamba a tubo, a campana, i risvolti, le tasche esterne, le pence); non fanno foggia le tasche interne che possono essere di taglio diverso, esserci o non esserci, oppure può averle anche un sologiocatore; in una stessa formazione potrà esservi chi indossa il pantalone, chi indossa il pantaloncino, purché della stessa stoffa e colore;
- maglia sociale (uguale per formazione) con distintivo sociale (se un atleta di una formazione indossa la maglia invernale e un atleta la maglia estiva, la formazione è da considerarsi regolare se le maglie saranno perfettamente uguali);
- scarpe sportive. Per scarpe sportive si intendono scarpe a suola liscia o con zigrinatura, senza tacchettatura;
- è permesso l'uso di un giubbotto o gilet (con distintivo), purché indossato da tutti i componenti la formazione ed accompagnato da relativa maglia sociale;

- sotto la maglia sociale non deve apparire alcun indumento (salvo maglia agirocollo)
- è consentito l'uso di cappello tipociclista;
- l'uso di pantaloncini corti è consentito da tutti i componenti la formazione (*no Bermuda, no blue Jeans, no ciclista, no tasconi, in alternativa tasche laterali*).

Le componenti del settore femminile possono partecipare alle competizioni indossando come divisa, oltre alla maglia sociale, pantaloni, gonna pantalone o fuseaux indifferentemente; cioè in una stessa formazione potrà esservi chi indossa il pantalone, chi la gonna-pantalone purché della stessa stoffa e colore, mentre il fuseaux dovrà essere dello stesso colore

Per un abbigliamento omogeneo per formazione, per quanto concerne i calzini, è possibile utilizzare i cosiddetti fantasmuni.

Norme particolari:

- nei Campionati di Società la divisa sociale deve essere uguale per tutta la squadra
- sulle divise sono consentite scritte pubblicitarie o sponsorizzazioni, secondo le norme riportate nel presente regolamento
- l'uso dello scudetto di Campione Italiano di Serie A è consentito su tutte le maglie della società detentrici del titolo
- ai Campioni Italiani di Società, ai vincitori dei Campionati Italiani di specialità è permesso apporre sulla manica sinistra uno scudetto tipo G con la specificità del titolo vinto.

G

3. NORME RELATIVE AI DISTINTIVI

3.1 Norme Generali

Sul davanti della maglia, in alto a sinistra, deve essere riservato per lo scudetto uno spazio minimo di cm. 20 x 20 (Figura 2).

Le misure, i colori e il logo dello scudetto sono tassativi sia per le Società, rappresentative di Comitato, Istruttori ed Arbitri. Lo scudetto di riferimento è riportato nella Figura 1.

tutte le diciture devono essere di colore Bleu (Bleu Federale).

FIGURA N 1

<p>Rosso</p> <p>Pantone 1805</p> <p>Quadricromia:</p> <ul style="list-style-type: none"> ■ Cyan 0% ■ Magenta 98% ■ Giallo 75% ■ Nero 22%	<p>Verde</p> <p>Pantone 348</p> <p>Quadricromia:</p> <ul style="list-style-type: none"> ■ Cyan 92% ■ Magenta 0% ■ Giallo 84% ■ Nero 20%	<p>Blu</p> <p>Pantone 2945</p> <p>Quadricromia:</p> <ul style="list-style-type: none"> ■ Cyan 100% ■ Magenta 60% ■ Giallo 0% ■ Nero 5%	<p>Oro</p> <p>Pantone 7753</p> <p>Quadricromia:</p> <ul style="list-style-type: none"> ■ Cyan 0% ■ Magenta 17% ■ Giallo 94% ■ Nero 22%
--	---	--	---

3.2 Norme per le Società

Gli scudetti devono essere apposti sulle maglie sociali secondo i seguenti criteri:

- **Lo scudetto dalla stagione sportiva 2019/2020 dovrà essere di forma ovale;**
- Lo scudetto rappresentato deve essere utilizzato esclusivamente dalle rappresentative provinciali e da tutte le Società che posseggano e desiderino utilizzare il loro logo. (fig.1)
- Tale scudetto è sempre posizionato in alto a sinistra, nello spazio riservato (fig.2).
Nel caso di Società che desideri utilizzare il proprio logo, questo deve essere posizionato sul davanti della maglia, in alto a destra nello spazio riservato (Figura 3).
- Lo scudetto rappresentato deve essere utilizzato da tutte le Società che non dispongono di un loro logo e deve essere posizionato in alto a sinistra, nello spazio riservato (Figura2).
- Lo scudetto rappresentato deve essere utilizzato esclusivamente dalle rappresentative regionali e deve essere posizionato in alto a sinistra, nello spazio riservato (Figura2).
- Lo scudetto rappresentato è da apporre dalla F.I.B. sulle maglie dei Campioni Italiani di Specialità e di Categoria in carica nell'anno e deve essere posizionato in alto a sinistra, nello spazio riservato (Figura2).
- La dicitura della Società Campione d'Italia rappresentato è da apporre in alto, sulla manica sinistra. Tale dicitura potrà essere utilizzato anche dai vincitori dei Campioni Italiani di Specialità e dovrà riportare l'indicazione del titolovinto.
- **Gli scudetti di Società non appartenenti a Comitati Provinciali non devono riportare sugli stessi la scritta C.P..**

4. NORME RELATIVE ALLESPONSORIZZAZIONI

In caso di sponsorizzazioni sulle divise, queste devono, per ogni formazione, essere uguali nel numero, nella forma e nel posizionamento.

Sul davanti e sul retro della maglia devono essere riservati gli spazi precedentemente specificati. Sulla rimanente superficie possono essere inserite eventuali sponsorizzazioni senza limitazioni nel numero.

Ulteriori scritte possono apparire anche sulle maniche, mentre sui pantaloni sono ammesse pubblicità soltanto nelle bande laterali, che devono avere una larghezza massima di cm.8.

Il marchio di fabbrica non viene considerato sponsorizzazione.

FRONTE

RETRO

FRONTE Figura 2

RETRO

Figura 3

- A)** LOGO FIB
- B)** LOGO SOCIETA' (Facoltativo - Spazio area circa 20x20 cm)
- C)** NAZIONALE/SOCIETA'
- D)** COGNOME ATLETA

 AREA RISERVATA AGLI SPONSOR

REGOLAMENTO DEGLI ATLETI STAGIONE SPORTIVA 2020

1. CRITERI DI RIPARTIZIONE DEI TESSERATI NELLE CATEGORIE (Rif. Art. 10 del Regolamento Organico)

Gli atleti della Federazione Italiana Bocce sono suddivisi nelle seguenti Categorie:

Categorie Maschili: “A1 - A – B – C – D (*categoria d’ingresso per la Raffa*), appartengono a queste categorie gli atleti nati nell’anno 2001 o inferiori.). Tali atleti sono ripartiti nelle suddette categorie secondo i criteri esposti all’art. 3 del presente Regolamento.

Categorie Femminili: “A1 - A – B – C – D (*categoria d’ingresso per la Raffa, le categorie C e D femminili non previste per specialità Volo e Petanque*), appartengono a queste categorie, le atlete nate nell’anno 2001 o inferiori. I regolamenti possono prevedere una attività riservata al Settore Femminile. Le categorie sono seguite dalla lettera “F”.

Categorie Giovanili:

UNDER 12: appartengono a questa categoria gli atleti nati negli anni 2008-2012

UNDER 15: appartengono a questa categoria gli atleti nati negli anni 2005-2007

UNDER 18: appartengono a questa categoria gli atleti nati negli anni 2002-2004

A partire dai 13 anni compiuti è consentito agli Atleti giocare con i Seniores senza limitazioni, salvo quanto previsto dagli specifici regolamenti.

Per la Categoria Raffa, nessuna categoria Juniores potrà avere l’abilitazione alla Categoria D.

Primo tesseramento: all’atto del primo tesseramento tutti gli atleti vengono inclusi nelle categorie “D” **che per la Raffa è relativo agli atleti che non risultano essere mai stati tesserati.** Nessun primo tesseramento è ammesso per le categorie “A”, “B” e la C, salvo trattasi di atleti stranieri, nel qual caso saranno tesserati con la categoria maturata nella Federazione di appartenenza o in sua assenza, in categoria “A”. Gareggeranno in Categoria D con apposito regolamento.

Agli Atleti che svolgono attività per altre specialità viene assegnata la categoria agonistica più bassa, con esclusione delle categorie d’ingresso (vedi “cat. D” della Raffa). Gli stessi acquisiscono la categoria maturata secondo quanto previsto dai regolamenti previsti per retrocessioni e promozioni delle ulteriori specialità praticate.

Atleti italiani all’estero: gli atleti italiani che rientrano in Italia dopo essere stati tesserati per una Federazione straniera verranno tesserati con la categoria maturata al momento del trasferimento. Qualora sia in essere una convenzione con la Federazione Italiana, gli atleti italiani tesserati per federazioni straniere possono partecipare alle gare federali in Italia con la categoria maturata a seguito di promozioni/retrocessioni nell’anno del trasferimento. Gli Atleti Italiani e Comunitari tesserati presso una Federazione straniera possono partecipare liberamente alle gare federali in Italia e a quelle previste dalla Federazione straniera che abbia un protocollo d’intesa con la FIB sul doppio tesseramento e la doppia affiliazione, con eccezione per i Campionati Italiani, Nazionali, Regionali, Provinciali e Parate Elite. Inoltre agli stessi non potrà essere riconosciuta la categoria Elite.

Tesseramento di atleti stranieri: Gli atleti, provenienti da Federazioni straniere, comunitari ed extra comunitari in regola con le prescrizioni statali/CONI all’uopo previste, mantengono la categoria maturata presso la propria federazione. Verranno comunque considerati di categoria A gli atleti che negli ultimi 5 anni sono stati convocati nelle rispettive nazionali senior per disputare manifestazioni importanti quali: Campionati Mondiali, Campionati Europei (o continentali), World Games, Giochi del Mediterraneo. Gli atleti stranieri che non hanno categoria nella propria federazione verranno tesserati nella categoria A. Agli atleti stranieri è consentito partecipare a tutte le gare federali, compresi i Campionati di Serie, salvo i Campionati Italiani

Assoluti Individuali e le competizioni in cui si assegnino titoli individuali. Gli Atleti stranieri, inoltre, non possono acquisire la categoria Elite.

QUALIFICHE PARTICOLARI DEI TESSERATI (Rif. Art. 11 del Regolamento Organico)

Gli atleti possono essere distinti con qualifiche particolari, indipendentemente dalle loro categorie:

ATLETA NAZIONALE: acquisiscono tale qualifica gli atleti che hanno partecipato a competizioni internazionali ufficiali seniores con la squadra nazionale italiana;

Under 21: rientrano in questa qualifica gli atleti nati negli anni 1999-2000-2001, abilitati alla categoria A o B. Tale qualifica, servirà a determinare la relativa presenza nei Campionati di Società di Serie e nelle competizioni di Alto Livello.

VINCOLO SOCIALE E RINNOVO DEL TESSERAMENTO ALLA SCADENZA (Rif. Art. 15 del Regolamento Organico)

Scadenza del Vincolo Sociale:

Con il rilascio della tessera, il giocatore assume nei confronti della Società un vincolo che scade al termine di ogni anno agonistico per i tesserati di tutte le categorie.

Il vincolo sociale scade il 30 Settembre dell'anno agonistico di riferimento.

Rispetto del Vincolo Sociale:

Ogni giocatore è tenuto a rispettare il vincolo sociale per tutta la sua durata. È fatto divieto ad una Società di tesserare un giocatore già vincolato per altra Società.

Tesseramento alla scadenza del Vincolo, Nulla - Osta:

- a) Alla scadenza del vincolo gli atleti sono liberi di tesserarsi per la medesima Società oppure per altra Società affiliate alla F.I.B..
- b) Il giocatore che desidera tesserarsi per altra Società deve munirsi di regolare Nulla-Osta rilasciato dalla Società di appartenenza e consegnarlo entro 15gg. all'organo territoriale di riferimento. Detto Nulla-Osta può essere richiesto dal 1° Luglio al 30 Agosto per la specialità Raffa e dal 1° Agosto al 30 Agosto per le specialità Volo e Petanque, dell'anno di riferimento nel quale scade il vincolo. Il Nulla-Osta deve essere richiesto a mezzo di raccomandata con ricevuta di ritorno (o P.E.C.) da inviarsi all'indirizzo della Società.

La Società dovrà rilasciare in duplice copia il Nulla-Osta entro sette giorni dalla data della richiesta. Una copia di detto Nulla-Osta dovrà essere depositata da parte del giocatore presso l'Organo Provinciale di appartenenza e una alla Società di trasferimento. L'atleta rimane vincolato fino al 30 Settembre 2020 alla società di appartenenza.

Nel periodo compreso tra il 1° Ottobre e il 30 giugno, gli Atleti che non sono di categoria A1 e gli Atleti che non partecipano ai Campionati di Serie (A e A2) possono trasferirsi senza limitazioni, previa autorizzazione della Società di appartenenza, **agli stessi è comunque fatto divieto di ritornare con la società da cui si erano svincolati nel corso della stagione sportiva.**

Per gli Atleti di cat. A1 e per gli Atleti che partecipano ai Campionati di Serie A e A2, la richiesta di trasferimento deve essere effettuata entro i 20 gg. dal termine della fase finale dei Campionati, trascorsi i quali l'Atleta resterà vincolato alla medesima società anche per la stagione successiva. Il trasferimento presso altra Società ha decorrenza immediata, salvo diverso accordo tra l'atleta e la società di appartenenza, nel qual caso il trasferimento avrà efficacia dalla nuova stagione sportiva (1° ottobre).

All'atleta che si trasferisce in una società appartenente ad altro Organo Provinciale vengono applicati i criteri di selezione delle formazioni di società per i Campionati Italiani, tenendo conto solo dei risultati conseguiti nel nuovo Comitato; in nessun caso è consentito all'atleta che abbia iniziato con i colori di una Società, che partecipa ai Campionati di Serie o di Categoria, partecipare con la nuova società ad ulteriori Campionati di Serie o di Categoria.

- b) I Rappresentati Provinciali non possono accettare richieste di tesseramento, senza che le stesse siano corredate da Nulla-Osta rilasciato dalla Società di provenienza. Il Nulla-Osta deve riportare nome,

cognome, numero di tessera, categoria dell'atleta, la firma dell'atleta e del Presidente. La Società può rifiutare il rilascio del Nulla-Osta, esclusivamente quando l'atleta abbia comprovate dipendenze amministrative nei confronti della stessa. Nessuna Società può tesserare atleti provenienti da altre Società se sprovvisti di Nulla-Osta. Se l'atleta si tesserava per Società di altro Comitato il **Nulla-Osta** deve avere il visto del Comitato o del Delegato Provinciale cui appartiene la vecchia Società, con l'indicazione della Categoria maturata al termine dell'anno agonistico. Avverso il diniego del rilascio del Nulla-Osta, l'atleta può presentare ricorso al Consiglio Federale soltanto quando trattasi di Atleta di alto livello.

- c) I trasferimenti di atleti tra Società appartenenti allo stesso Comitato Provinciale devono essere effettuati sul wsm dal Comitato Provinciale di pertinenza;
I trasferimenti di atleti tra Società appartenenti a due Comitati Provinciali della stessa Regione devono essere effettuati sul wsm dal Comitato Regionale di pertinenza;
I trasferimenti di atleti tra Società appartenenti a due Comitati Regionali diversi devono essere effettuati sul wsm dall'Ufficio Tesseramento di Roma.
- d) Trasferimento prima della scadenza del vincolo sociale di un'atleta con provvedimento disciplinare in corso: l'atleta soggetto a provvedimento disciplinare che si trasferisce prima della scadenza del vincolo sociale ad altra Società, è tenuto al rispetto del provvedimento disciplinare in corso, adottato dagli Organi Federali competenti. In caso di squalifica in corso, gli Organi Periferici non potranno consegnare al giocatore la tessera prima del termine di scadenza della sospensione.
- e) Ritiro della tessera: I trasferimenti previsti all'art. 16 del Regolamento Organico comportano il ritiro della prima tessera da parte del Organo Provinciale di Specialità presso il quale avviene il trasferimento stesso.
- f) Il **CTFU** si riserva un'attenta valutazione nei confronti di quei giocatori che non rispettando il concetto di sportività, acquisendo nella stagione notevoli punteggi in categoria (oltre 40 punti) e quindi passando l'anno successivo alla Categoria superiore nella quale si fermano appositamente per un anno al fine di retrocedere nella categoria inferiore. Il periodo valutato sarà dalla stagione 2014 alla stagione 2018.

PUNTEGGI, PASSAGGI ED ASSEGNAZIONE DI CATEGORIE

I Comitati Regionali alla fine della stagione dovranno effettuare le promozioni e le retrocessioni nelle varie categorie secondo le indicazioni del **C.T.F.U.**

Premesso che la gestione dei punteggi degli atleti e delle atlete di categoria A1 e A1/F è di competenza del C.T.F.U., la gestione degli altri atleti spetta ai Comitati Provinciali/Tecnici Territoriali/Delegazioni, che attribuiranno agli atleti ed alle atlete di categoria **A-B-C-D**, ed **A/F-B/F-C/F-D/F**, che partecipano alle competizioni previste nei calendari federali (*ad esclusione delle gare disputate all'estero, delle gare promozionali, delle gare ad invito, dei Campionati Regionali se la partecipazione è riservata a formazioni qualificate o selezionate*), nel periodo che va dal 1° ottobre 2019 al 31 luglio 2020, punteggi in base alle tabelle appresso indicate:

Classifica	1°		2°		3°/4°		5°/8°		9°/16°	17°/32°	33°/64°	65°/128°	129°/256°
	I	C-T	I	C-T	I	C-T	I	C-T	I-C-T	I-C-T	I-C-T	I-C-T	I-C-T
32 formazioni	5	5	2	2	1	1							
64 formazioni	6	6	3	3	2	2	1	1					
128 formazioni	7	7	4	4	3	3	2	2	1				
256 formazioni	8	8	5	5	4	4	3	3	2	1			
512 formazioni	9	9	6	6	5	5	4	4	3	2	1		
1024 formazioni	10	10	7	7	6	6	5	5	4	3	2	1	

Manifestazioni con gironi a 6 formazioni (gare a terzine)

Classifica	1°	2°	3°/4°	5°/8°	9°/16°	17°/32°	33°/64°	65°/128°	129°/256°
------------	----	----	-------	-------	--------	---------	---------	----------	-----------

Gare	I	C-T	I	C-T	I	C-T	I	C-T	I-C-T	I-C-T	I-C-T	I-C-T	I-C-T
24 formazioni	5	5	2	2	1	1							
48 formazioni	6	6	3	3	2	2	1	1					
96 formazioni	7	7	4	4	3	3	2	2	1				
192 formazioni	8	8	5	5	4	4	3	3	2	1			
384 formazioni	9	9	6	6	5	5	4	4	3	2	1		

I = Individuale C = Coppia T = Terna

Modalità di attribuzione dei punteggi

1. Agli atleti che vinceranno eventuali partite di spareggio sarà attribuito un punto che risulterà valido sia per il passaggio di categoria, sia per il conseguimento di obiettivi sportivi (campionati assoluti, di promozione, ecc.). Il punto è valido anche per l'attività finalizzata all'alto livello.
2. **Tesserati Categorie A1 - A - B - C - D ed A1/F- A/F - B/F - C/F - D/F** –Nel ribadire che nessun punteggio è attribuito nelle gare disputate all'estero, nelle gare promozionali, nelle gare ad invito, nei Campionati Regionali se la partecipazione è riservata a formazioni qualificate o selezionate, si precisa che ciò vale anche nelle manifestazioni federali (Campionati Assoluti, Campionati di Promozione, ecc.) il cui periodo di svolgimento rientra tra il 1° Agosto ed il 30 Settembre.
3. I punteggi validi per le promozioni e le retrocessioni di categoria degli atleti per la prossima stagione sportiva, sono soltanto quelli maturati dal 1° Ottobre 2019 al 31 Luglio 2020. Ne consegue che in tutte le manifestazioni che si svolgono nel periodo 1° Agosto 2020 – 30 Settembre 2020, non si assegneranno punteggi.
4. Nessun punteggio promozione/retrocessione è attribuito agli atleti appartenenti alle categorie Under 12, Under 15 e Under 18, nello svolgimento dell'attività juniores.
5. Le atlete di categoria A1/F sono automaticamente abilitate alla categoria A maschile, mentre le atlete A/F potranno essere abilitate per l'attività maschile sia in categoria A che B, la categoria sarà definita in base ai risultati sportivi conseguiti nell'Anno Sportivo precedente.
6. Gli atleti che hanno militato nelle categorie giovanili, al primo tesseramento nella categoria Seniores, acquisiscono automaticamente la categoria C, qualora nel percorso dell'attività giovanile avessero acquisito abilitazioni in categoria B o A (senior) saranno tesserati nella categoria equivalente alla propria abilitazione (in conformità alle norme emanate dal Consiglio Federale).
7. I Comitati Regionali, alla fine dell'anno agonistico, provvedono al riconoscimento delle categorie in base ai punteggi acquisiti dagli atleti durante la stagione sportiva, nel rispetto dei parametri e dei passaggi appresso indicati:

Suddivisione in percentuale degli atleti su base regionale

Categoria A dal 12% al 15% del totale dei tesserati

Categoria B dal 22% al 25% del totale dei tesserati

Categoria C dal 66% al 60% del totale dei tesserati

Per i Comitati Tecnico Territoriali/Delegazioni al di sotto dei 300 tesserati la ripartizione dovrà tenere conto dei seguenti parametri:

Categoria A – minimo 5%

Categoria B – minimo 15%

Nel caso in cui in un Comitato Regionale risultino il 50% o più di Comitati Tecnico Territoriali/Delegazioni con meno di 300 tesserati, agli stessi OO.TT. dovrà essere applicata la percentuale sopra riportata su base Regionale.

Entro il 15 Luglio di ciascun anno, i Comitati Regionali provvedono a comunicare ai Comitati Provinciali/Tecnico Territoriali/Delegazioni di pertinenza, il numero degli atleti da promuovere o da retrocedere da ciascuna categoria, ciò non deve tener conto dei movimenti da un Comitato all'altro o di coloro che chiederanno di retrocedere all'atto del rinnovo del tesseramento nel rispetto della normativa vigente., ma dovrà comunque garantire la tenuta in termini percentuali delle categorie, secondo quanto indicato nelle precedenti tabelle.

Entro il 20 luglio di ciascun anno, i Comitati Provinciali/Tecnico Territoriali/Delegazioni dovranno inviare ai Comitati Regionali l'elenco aggiornato delle varie classifiche e dovranno proporre l'elenco degli atleti e delle atlete da retrocedere e da promuovere. Il Comitato Regionale effettuato il controllo, ratificherà il tutto ed invierà gli elenchi al C.T.F.U..

Alle atlete è assegnata la doppia categoria (indicata sulla tessera) in base ai punti conseguiti nelle gare femminili e maschili salvo quanto previsto al precedente punto 5.

La categoria maschile dell'atleta A/F, B/F e C/F, viene determinata con i medesimi criteri degli uomini.

La categoria femminile viene invece determinata con i criteri seguenti.

Nei Comitati indipendentemente dal numero di tesserate Donne delle categorie A1/F - A/F - B/F- C/F e D/F le promozioni e le retrocessioni sono stabilite in base ai punti acquisiti nelle manifestazioni inserite nei calendari federali come sotto specificato.

PROMOZIONI DONNE

Punteggio per la promozione alla categoria superiore indipendentemente dalle manifestazioni federali alle quali hanno partecipato nel corso dell'anno agonistico:

Promozione dalla categoria B alla categoria A minimo punti 10;

Promozione dalla categoria C alla categoria B minimo punti 8;

RETROCESSIONI DONNE

Punteggio minimo per non retrocedere alla categoria inferiore:

Retrocessione dalla categoria A alla categoria B da 0 a 4 punti;

Retrocessione dalla categoria B alla categoria C da 0 a 3 punti;

Tutte le promozioni e le retrocessioni di categoria sono attuate con il tesseramento dell'anno successivo, salvo correzioni di eventuali errori riscontrati dai Comitati Regionali nel corso dell'anno agonistico.

ATTIVITÀ GIOVANILE

Under 12 – 15 - 18 passano di categoria, per raggiunti limiti di età, come previsto all'articolo 1. Gli Under 18, raggiunto il limite di età, passano nella categoria senior prevista dalla norma per l'abilitazione emanata dal Consiglio Federale.

NORME GENERALI

Gli atleti e le atlete che hanno militato nel tempo in categoria A1 e A1/F, potranno retrocedere in categoria B e B/F soltanto su domanda per il raggiungimento del limite di età (65 anni).

I tesserati di categoria B (ex categoria "A"), possono retrocedere in categoria C, solo se hanno militato almeno nelle ultime quattro stagioni in categoria B e non hanno ottenuto complessivamente nel quadriennio più di 20 punti.

Gli Atleti e le Atlete che hanno compiuto rispettivamente 75 anni e 70 anni, in tutte e tre le specialità, possono richiedere all'atto del rinnovo del tesseramento la retrocessione alla categoria immediatamente inferiore, rispetto a quella maturata. Le richieste dovranno pervenire al Comitato Tecnico Federale Unitario (tecnico@federbocce.it) tramite i pertinenti Comitati Regionali, corredate di una valutazione sulla congruità dell'istanza dei richiedenti.

Agli atleti che durante l'ultima stagione sportiva non avranno preso parte ad un minimo di 10 gare, sarà preclusa la possibilità di retrocedere di categoria.

Assegnazione di categoria dopo uno o più anni di non tesseramento: Agli atleti Senior che riprenderanno l'attività dopo 1 o 2 anni di non tesseramento, verrà riconosciuta la categoria maturata all'ultimo anno in cui hanno svolto attività; dopo 3 e più anni, di non tesseramento, saranno tesserati nella categoria immediatamente inferiore.

L'Atleta che non abbia rinnovato il tesseramento nei termini all'uopo previsti può tesserarsi come nuovo tesserato. Se intende tesserarsi per altra società che sia diversa dall'ultima presso cui era tesserato, sarà tenuto a richiedere il rilascio del Nulla Osta della Società di appartenenza e al versamento della relativa Tassa di Trasferimento in relazione alla sua categoria.

TABELLE MONTEPREMI

RIEPILOGO TABELLE GARE STAGIONE 2019-2020

tipo formazione	quota per montepremi	quota organizzativa	quota aggiuntiva	quota aggiuntiva FIB	quota iscrizione
QUOTA ISCRIZIONE CAMPIONATI ASSOLUTI, CIRCUITO SUPER ELITE E ELITE - MASCHILE E FEMMINILE					
Individuale	€ 21,00	€ 2,50	€ 1,50	€ 1,00	€ 26,00
Coppia	€ 42,00	€ 3,50	€ 1,50	€ 2,00	€ 49,00
Terna	€ 63,00	€ 3,50	€ 1,50	€ 3,00	€ 71,00
QUOTA ISCRIZIONE CAMPIONATI DI PROMOZIONE CATEGORIE B e C - OVER 50 - 60 GARE NAZIONALI SPORT PER TUTTI - MASCHILE E FEMMINILE - COPPIA MISTA					
Individuale	€ 17,00	€ 2,50	€ 1,50	€ 1,00	€ 22,00
Coppia	€ 33,00	€ 3,50	€ 1,50	€ 2,00	€ 40,00
Terna	€ 49,00	€ 3,50	€ 1,50	€ 3,00	€ 57,00
QUOTA ISCRIZIONE GARA REGIONALE - TABELLA "A" - COPPIA MISTA					
Individuale	€ 10,00	€ 2,50	€ 1,50	€ 1,00	€ 15,00
Coppia	€ 20,00	€ 3,50	€ 1,50	€ 2,00	€ 27,00
Terna	€ 30,00	€ 3,50	€ 1,50	€ 3,00	€ 38,00
QUOTA ISCRIZIONE GARA REGIONALE - TABELLA "B"					
Individuale	€ 8,00	€ 2,50	€ 1,50	€ 1,00	€ 13,00
Coppia	€ 16,00	€ 3,50	€ 1,50	€ 2,00	€ 23,00
Terna	€ 24,00	€ 3,50	€ 1,50	€ 3,00	€ 32,00
QUOTA ISCRIZIONE GARA PROVINCIALE - TABELLA "A" - COPPIA MISTA					
Individuale	€ 7,00	€ 2,50	€ 1,50	€ 1,00	€ 12,00
Coppia	€ 14,00	€ 3,50	€ 1,50	€ 2,00	€ 21,00
Terna	€ 21,00	€ 3,50	€ 1,50	€ 3,00	€ 29,00
QUOTA ISCRIZIONE GARA PROVINCIALE - TABELLA "B"					
Individuale	€ 5,00	€ 2,50	€ 1,50	€ 1,00	€ 10,00
Coppia	€ 10,00	€ 3,50	€ 1,50	€ 2,00	€ 17,00
Terna	€ 15,00	€ 3,50	€ 1,50	€ 3,00	€ 23,00
QUOTA ISCRIZIONE GARA NAZIONALE A TERZINE					
Individuale	€ 17,00	€ 2,50	€ 1,50	€ 1,00	€ 22,00
Coppia	€ 34,00	€ 3,50	€ 1,50	€ 2,00	€ 41,00
Terna	€ 51,00	€ 3,50	€ 1,50	€ 3,00	€ 59,00
QUOTA ISCRIZIONE GARA REGIONALE A TERZINE					
Individuale	€ 10,00	€ 2,50	€ 1,50	€ 1,00	€ 15,00
Coppia	€ 20,00	€ 3,50	€ 1,50	€ 2,00	€ 27,00
Terna	€ 30,00	€ 3,50	€ 1,50	€ 3,00	€ 38,00
QUOTA ISCRIZIONE GARA PROVINCIALI A TERZINE					
Individuale	€ 7,00	€ 2,50	€ 1,50	€ 1,00	€ 12,00
Coppia	€ 14,00	€ 3,50	€ 1,50	€ 2,00	€ 21,00
Terna	€ 21,00	€ 3,50	€ 1,50	€ 3,00	€ 29,00

**QUOTA ISCRIZIONE CAMPIONATI ASSOLUTI, CIRCUITO SUPER ELITE E ELITE -
MASCILE E FEMMINILE**

tipo formazioni	quota per montepremi	quota organizzativa	quota aggiuntiva	quota aggiuntiva FIB	quota iscrizione
Individuali	€ 21,00	€ 2,50	€ 1,50	€ 1,00	€ 26,00
Coppia	€ 42,00	€ 3,50	€ 1,50	€ 2,00	€ 49,00
Terna	€ 63,00	€ 3,50	€ 1,50	€ 3,00	€ 71,00

Le schede sotto indicate si riferiscono a gare Individuali, pertanto tali valori devono essere raddoppiati per la specialità Coppia e triplicati per la specialità Terna

Formazioni (quadro)	quota per montepremi	Totale euro	Quota dovuta dalla Società Organizzatrice	Totale consorso di partecipazioni	Premi di classifica			
16	€ 21,00	€ 336,00	-€ 36,00	€ 300,00	1^	class.	€ 180,00	€ 180,00
					2^	class.	€ 120,00	€ 120,00
					Totale montepremi		€ 300,00	
					Assoluti Femminili A1/F e A/F			

Formazioni (quadro)	quota per montepremi	Totale euro	Quota dovuta dalla Società Organizzatrice	Totale consorso di partecipazioni	Premi di classifica			
32	€ 21,00	€ 672,00	-€ 2,00	€ 670,00	1^	class.	€ 250,00	€ 250,00
					2^	class.	€ 180,00	€ 180,00
					3^/4^	class.	€ 120,00	€ 240,00
					Totale montepremi		€ 670,00	
Assoluti categoria A1 e A - Terna (importi da triplicare)								

Formazioni (quadro)	quota per montepremi	Totale euro	Quota dovuta dalla Società Organizzatrice	Totale consorso di partecipazione	Premi di classifica			
64	€ 21,00	€ 1.344,00	€ 36,00	€ 1.380,00	1^	class.	€ 300,00	€ 300,00
					2^	class.	€ 240,00	€ 240,00
					3^/4^	class.	€ 180,00	€ 360,00
					5^/8^	class.	€ 120,00	€ 480,00
					Totale montepremi		€ 1.380,00	
Assoluti categoria A1 e A - Coppia (importi da raddoppiare)								

Formazioni (quadro)	quota per montepremi	Totale euro	Quota dovuta dalla Società Organizzatrice	Totale consorso di partecipazione	Premi di classifica			
128	€ 21,00	€ 2.688,00	€ 132,00	€ 2.820,00	1 [^]	class.	€ 360,00	€ 360,00
Assoluti categoria A1 e A - Individuale					2 [^]	class.	€ 300,00	€ 300,00
					3 [^] /4 [^]	class.	€ 240,00	€ 480,00
					5 [^] /8 [^]	class.	€ 180,00	€ 720,00
					9 [^] /16	class.	€ 120,00	€ 960,00
					^			
Totale montepremi							€ 2.820,00	

**QUOTA ISCRIZIONE CAMPIONATI DI PROMOZIONE CATEGORIE B e C - OVER 50 - 60
GARE NAZIONALI SPORT PER TUTTI - MASCHILE E FEMMINILE - COPPIA MISTA**

tipo formazione	quota per montepremi	quota organizzativa	quota aggiuntiva	quota aggiuntiva FIB	quota iscrizione
Individuale	€ 17,00	€ 2,50	€ 1,50	€ 1,00	€ 22,00
Coppia	€ 33,00	€ 3,50	€ 1,50	€ 2,00	€ 40,00
Terna	€ 49,00	€ 3,50	€ 1,50	€ 3,00	€ 57,00

Le schede sotto indicate si riferiscono a gare Individuali, pertanto tali valori devono essere raddoppiati per la specialità Coppia e triplicati per la specialità Terna

Formazioni (quadro)	quota per montepremi	Totale euro	Quota dovuta dalla Società Organizzatrice	Totale consorso di partecipazione	Premi di classifica			
16	€ 17,00	€ 272,00	-€ 32,00	€ 240,00	1 [^]	class.	€ 140,00	€ 140,00
					2 [^]	class.	€ 100,00	€ 100,00
					Totale montepremi		€ 240,00	

Campionati Promozionali - Individuale B/F e C/F

Campionati Promozionali - Terna C (importi da triplicare)

Formazioni (quadro)	quota per montepremi	Totale euro	Quota dovuta dalla Società Organizzatrice	Totale consorso di partecipazione	Premi di classifica			
32	€ 17,00	€ 544,00	-€ 24,00	€ 520,00	1 [^]	class.	€ 180,00	€ 180,00
					2 [^]	class.	€ 140,00	€ 140,00
					3 [^] /4 [^]	class.	€ 100,00	€ 200,00
					Totale montepremi		€ 520,00	

Campionati Promozionali - Coppia C e B (importi da raddoppiare)

Formazioni (quadro)	quota per montepremi	Totale euro	Quota dovuta dalla Società Organizzatrice	Totale consorso di partecipazione	Premi di classifica			
64	€ 17,00	€ 1.088,00	-€ 8,00	€ 1.080,00	1 [^]	class.	€ 220,00	€ 220,00
					2 [^]	class.	€ 180,00	€ 180,00
					3 [^] /4 [^]	class.	€ 140,00	€ 280,00
					5 [^] /8 [^]	class.	€ 100,00	€ 400,00
					Totale montepremi		€ 1.080,00	

Campionati Promozionali - Individuale C e B

Formazioni (quadro)	quota per montepremi	Totale euro	Quota dovuta dalla Società Organizzatrice	Totale consorso di partecipazione	Premi di classifica			
128	€ 17,00	€ 2.176,00	€ 24,00	€ 2.200,00	1 [^]	class.	€ 260,00	€ 260,00
					2 [^]	class.	€ 220,00	€ 220,00
					3 [^] /4 [^]	class.	€ 180,00	€ 360,00
					5 [^] /8 [^]	class.	€ 140,00	€ 560,00
					9 [^] /16 [^]	class.	€ 100,00	€ 800,00
					Totale montepremi		€ 2.200,00	

Formazioni (quadro)	quota per montepremi	Totale euro	Quota dovuta dalla Società Organizzatrice	Totale consorso di partecipazione	Premi di classifica			
256	€ 17,00	€ 4.352,00	€ 88,00	€ 4.440,00	1^	class.	€ 300,00	€ 300,00
					2^	class.	€ 260,00	€ 260,00
					3^/4^	class.	€ 220,00	€ 440,00
					5^/8^	class.	€ 180,00	€ 720,00
					9^/16^	class.	€ 140,00	€ 1.120,00
					17^/32^	class.	€ 100,00	€ 1.600,00
					Totale montepremi			€ 4.440,00

QUOTA ISCRIZIONE GARA REGIONALE - TABELLA "A" - COPPIA MISTA

tipo formazione	quota per montepremi	quota organizzativa	quota aggiuntiva	quota aggiuntiva FIB	quota iscrizione
Individuale	€ 10,00	€ 2,50	€ 1,50	€ 1,00	€ 15,00
Coppia	€ 20,00	€ 3,50	€ 1,50	€ 2,00	€ 27,00
Terna	€ 30,00	€ 3,50	€ 1,50	€ 3,00	€ 38,00

Le schede sotto indicate si riferiscono a gare Individuali, pertanto tali valori devono essere raddoppiati per la specialità Coppia e triplicati per la specialità Terna

Formazioni (quadro)	quota per montepremi	Totale euro	Quota dovuta dalla Società Organizzatrice	Totale consorso di partecipazione	Premi di classifica			
32	€ 10,00	€ 320,00	-€ 10,00	€ 310,00	1^	class.	€ 120,00	€ 120,00
					2^	class.	€ 80,00	€ 80,00
					3^/4^	class.	€ 55,00	€ 110,00
					Totale montepremi		€ 310,00	

Formazioni (quadro)	quota per montepremi	Totale euro	Quota dovuta dalla Società Organizzatrice	Totale consorso di partecipazione	Premi di classifica			
64	€ 10,00	€ 640,00	-€ 10,00	€ 630,00	1^	class.	€ 140,00	€ 140,00
					2^	class.	€ 110,00	€ 110,00
					3^/4^	class.	€ 80,00	€ 160,00
					5^/8^	class.	€ 55,00	€ 220,00
					Totale montepremi		€ 630,00	

Formazioni (quadro)	quota per montepremi	Totale euro	Quota dovuta dalla Società Organizzatrice	Totale consorso di partecipazione	Premi di classifica			
128	€ 10,00	€ 1.280,00	€ 0,00	€ 1.280,00	1^	class.	€ 160,00	€ 160,00
					2^	class.	€ 140,00	€ 140,00
					3^/4^	class.	€ 110,00	€ 220,00
					5^/8^	class.	€ 80,00	€ 320,00
					9^/16^	class.	€ 55,00	€ 440,00
					Totale montepremi		€ 1.280,00	

Formazioni (quadro)	quota per montepremi	Totale euro	Quota dovuta dalla Società Organizzatrice	Totale consorso di partecipazione	Premi di classifica			
					1^	class.	€	€
256	€ 10,00	€ 2.560,00	€ 30,00	€ 2.590,00	1^	class.	€ 190,00	€ 190,00
					2^	class.	€ 160,00	€ 160,00
					3^/4^	class.	€ 140,00	€ 280,00
					5^/8^	class.	€ 110,00	€ 440,00
					9^/16^	class.	€ 80,00	€ 640,00
					17^/32^	class.	€ 55,00	€ 880,00
					Totale montepremi		€ 2.590,00	

QUOTA ISCRIZIONE GARA REGIONALE - TABELLA "B"

tipo formazione	quota per montepremi	quota organizzativa	quota aggiuntiva	quota aggiuntiva FIB	quota iscrizione
Individuale	€ 8,00	€ 2,50	€ 1,50	€ 1,00	€ 13,00
Coppia	€ 16,00	€ 3,50	€ 1,50	€ 2,00	€ 23,00
Terna	€ 24,00	€ 3,50	€ 1,50	€ 3,00	€ 32,00

Le schede sotto indicate si riferiscono a gare Individuali, pertanto tali valori devono essere raddoppiati per la specialità Coppia e triplicati per la specialità Terna

Formazioni (quadro)	quota per montepremi	Totale euro	Quota dovuta dalla Società Organizzatrice	Totale consorso di partecipazione	Premi di classifica			
					1^	class.	€	€
32	€ 8,00	€ 256,00	-€ 6,00	€ 250,00	1^	class.	€ 90,00	€ 90,00
					2^	class.	€ 70,00	€ 70,00
					3^/4^	class.	€ 45,00	€ 90,00
					Totale montepremi		€ 250,00	

Formazioni (quadro)	quota per montepremi	Totale euro	Quota dovuta dalla Società Organizzatrice	Totale consorso di partecipazione	Premi di classifica			
					1^	class.	€	€
64	€ 8,00	€ 512,00	€ 8,00	€ 520,00	1^	class.	€ 110,00	€ 110,00
					2^	class.	€ 90,00	€ 90,00
					3^/4^	class.	€ 70,00	€ 140,00
					5^/8^	class.	€ 45,00	€ 180,00
					Totale montepremi		€ 520,00	

Formazioni (quadro)	quota per montepremi	Totale euro	Quota dovuta dalla Società Organizzatrice	Totale consorso di partecipazione	Premi di classifica								
							€						
128	€ 8,00	€ 1.024,00	€ 36,00	€ 1.060,00	1^	class.	130,00	€ 130,00					
					2^	class.	110,00	€ 110,00					
					3^/4^	class.	€ 90,00	€ 180,00					
					5^/8^	class.	€ 70,00	€ 280,00					
					9^/16^	class.	€ 45,00	€ 360,00					
					Totale montepremi							€	1.060,00

Formazioni (quadro)	quota per montepremi	Totale euro	Quota dovuta dalla Società Organizzatrice	Totale consorso di partecipazione	Premi di classifica			
							€	
256	€ 8,00	€ 2.048,00	€ 92,00	€ 2.140,00	1^	class.	150,00	€ 150,00
					2^	class.	130,00	€ 130,00
					3^/4^	class.	110,00	€ 220,00
					5^/8^	class.	€ 90,00	€ 360,00
					9^/16^	class.	€ 70,00	€ 560,00
					17^/32^	class.	€ 45,00	€ 720,00
					Totale montepremi			

QUOTA ISCRIZIONE GARA PROVINCIALE - TABELLA "A" - COPPIA MISTA

tipo formazione	quota per montepremi	quota organizzativa	quota aggiuntiva	quota aggiuntiva FIB	quota iscrizione
Individuale	€ 7,00	€ 2,50	€ 1,50	€ 1,00	€ 12,00
Coppia	€ 14,00	€ 3,50	€ 1,50	€ 2,00	€ 21,00
Terna	€ 21,00	€ 3,50	€ 1,50	€ 3,00	€ 29,00

Le schede sotto indicate si riferiscono a gare Individuali, pertanto tali valori devono essere raddoppiati per la specialità Coppia e triplicati per la specialità Terna

Formazioni (quadro)	quota per montepremi	Totale euro	Quota dovuta dalla Società Organizzatrice	Totale consorso di partecipazione	Premi di classifica			
32	€ 7,00	€ 224,00	-€ 4,00	€ 220,00	1 [^]	class.	€ 80,00	€ 80,00
					2 [^]	class.	€ 60,00	€ 60,00
					3 [^] /4 [^]	class.	€ 40,00	€ 80,00
					Totale montepremi			€ 220,00

Formazioni (quadro)	quota per montepremi	Totale euro	Quota dovuta dalla Società Organizzatrice	Totale consorso di partecipazione	Premi di classifica			
64	€ 7,00	€ 448,00	€ 12,00	€ 460,00	1 [^]	class.	€ 100,00	€ 100,00
					2 [^]	class.	€ 80,00	€ 80,00
					3 [^] /4 [^]	class.	€ 60,00	€ 120,00
					5 [^] /8 [^]	class.	€ 40,00	€ 160,00
					Totale montepremi			€ 460,00

Formazioni (quadro)	quota per montepremi	Totale euro	Quota dovuta dalla Società Organizzatrice	Totale consorso di partecipazione	Premi di classifica			
128	€ 7,00	€ 896,00	€ 44,00	€ 940,00	1 [^]	class.	€ 120,00	€ 120,00
					2 [^]	class.	€ 100,00	€ 100,00
					3 [^] /4 [^]	class.	€ 80,00	€ 160,00
					5 [^] /8 [^]	class.	€ 60,00	€ 240,00
					9 [^] /16 [^]	class.	€ 40,00	€ 320,00
					Totale montepremi			€ 940,00

Formazioni (quadro)	quota per montepremi	Totale euro	Quota dovuta dalla Società Organizzatrice	Totale consorso di partecipazione	Premi di classifica			
						class.	€	€
256	€ 7,00	€ 1.792,00	€ 108,00	€ 1.900,00	1^	class.	140,00	€ 140,00
					2^	class.	120,00	€ 120,00
					3^/4^	class.	100,00	€ 200,00
					5^/8^	class.	€ 80,00	€ 320,00
					9^/16^	class.	€ 60,00	€ 480,00
					17^/32^	class.	€ 40,00	€ 640,00
					Totale montepremi			

QUOTA ISCRIZIONE GARA PROVINCIALE - TABELLA "B"

tipo formazione	quota per montepremi	quota organizzativa	quota aggiuntiva	quota aggiuntiva FIB	quota iscrizione			
Individuale	€ 5,00	€ 2,50	€ 1,50	€ 1,00	€ 10,00			
Coppia	€ 10,00	€ 3,50	€ 1,50	€ 2,00	€ 17,00			
Terna	€ 15,00	€ 3,50	€ 1,50	€ 3,00	€ 23,00			
Le schede sotto indicate si riferiscono a gare Individuali, pertanto tali valori devono essere raddoppiati per la specialità Coppia e triplicati per la specialità Terna								
Formazioni (quadro)	quota per montepremi	Totale euro	Quota dovuta dalla Società Organizzatrice	Totale consorso di partecipazione	Premi di classifica			
32	€ 5,00	€ 160,00	-€ 15,00	€ 145,00	1^	class.	€ 55,00	€ 55,00
					2^	class.	€ 40,00	€ 40,00
					3^/4^	class.	€ 25,00	€ 50,00
					Totale montepremi			

Formazioni (quadro)	quota per montepremi	Totale euro	Quota dovuta dalla Società Organizzatrice	Totale consorso di partecipazione	Premi di classifica			
64	€ 5,00	€ 320,00	-€ 15,00	€ 305,00	1^	class.	€ 70,00	€ 70,00
					2^	class.	€ 55,00	€ 55,00
					3^/4^	class.	€ 40,00	€ 80,00
					5^/8^	class.	€ 25,00	€ 100,00
					Totale montepremi			

Formazioni (quadro)	quota per montepremi	Totale euro	Quota dovuta dalla Società Organizzatrice	Totale consorso di partecipazione	Premi di classifica			
						class.	€	€
128	€ 5,00	€ 640,00	-€ 15,00	€ 625,00	1^	class.	€ 85,00	€ 85,00
					2^	class.	€ 70,00	€ 70,00
					3^/4^	class.	€ 55,00	€ 110,00
					5^/8^	class.	€ 40,00	€ 160,00
					9^/16^	class.	€ 25,00	€ 200,00
					Totale montepremi			€ 625,00

Formazioni (quadro)	quota per montepremi	Totale euro	Quota dovuta dalla Società Organizzatrice	Totale consorso di partecipazione	Premi di classifica				
						class.	€	€	
256	€ 5,00	€ 1.280,00	-€ 15,00	€ 1.265,00	1^	class.	100,00	€ 100,00	
					2^	class.	€ 85,00	€ 85,00	
					3^/4^	class.	€ 70,00	€ 140,00	
					5^/8^	class.	€ 55,00	€ 220,00	
					9^/16^	class.	€ 40,00	€ 320,00	
					17^/32^	class.	€ 25,00	€ 400,00	
					Totale montepremi			€	1.265,00

QUOTA ISCRIZIONE GARA NAZIONALE A TERZINE

tipo formazione	quota per montepremi	quota organizzativa	quota aggiuntiva	quota aggiuntiva FIB	quota iscrizione
Individuale	€ 17,00	€ 2,50	€ 1,50	€ 1,00	€ 22,00
Coppia	€ 34,00	€ 3,50	€ 1,50	€ 2,00	€ 41,00
Terna	€ 51,00	€ 3,50	€ 1,50	€ 3,00	€ 59,00

Le schede sotto indicate si riferiscono a gare Individuali, pertanto tali valori devono essere raddoppiati per la specialità Coppia e triplicati per la specialità Terna

Formazioni (quadro)	quota per montepremi	Totale euro	Quota dovuta dalla Società Organizzatrice	Totale consorso di partecipazione	Premi di classifica			
24	€ 17,00	€ 408,00	-€ 18,00	€ 390,00	1 [^]	class.	€ 135,00	€ 135,00
					2 [^]	class.	€ 105,00	€ 105,00
					3 [^] /4 [^]	class.	€ 75,00	€ 150,00
					Totale montepremi		€ 390,00	

Formazioni (quadro)	quota per montepremi	Totale euro	Quota dovuta dalla Società Organizzatrice	Totale consorso di partecipazione	Premi di classifica			
48	€ 17,00	€ 816,00	-€ 6,00	€ 810,00	1 [^]	class.	€ 165,00	€ 165,00
					2 [^]	class.	€ 135,00	€ 135,00
					3 [^] /4 [^]	class.	€ 105,00	€ 210,00
					5 [^] /8 [^]	class.	€ 75,00	€ 300,00
					Totale montepremi		€ 810,00	

Formazioni (quadro)	quota per montepremi	Totale euro	Quota dovuta dalla Società Organizzatrice	Totale consorso di partecipazione	Premi di classifica			
96	€ 17,00	€ 1.632,00	€ 18,00	€ 1.650,00	1 [^]	class.	€ 195,00	€ 195,00
					2 [^]	class.	€ 165,00	€ 165,00
					3 [^] /4 [^]	class.	€ 135,00	€ 270,00
					5 [^] /8 [^]	class.	€ 105,00	€ 420,00
					9 [^] /16 [^]	class.	€ 75,00	€ 600,00
					Totale montepremi		€ 1.650,00	

QUOTA ISCRIZIONE GARA REGIONALE A TERZINE

tipo formazione	quota per montepremi	quota organizzativa	quota aggiuntiva	quota aggiuntiva FIB	quota iscrizione
Individuale	€ 10,00	€ 2,50	€ 1,50	€ 1,00	€ 15,00
Coppia	€ 20,00	€ 3,50	€ 1,50	€ 2,00	€ 27,00
Terna	€ 30,00	€ 3,50	€ 1,50	€ 3,00	€ 38,00

Le schede sotto indicate si riferiscono a gare Individuali, pertanto tali valori devono essere raddoppiati per la specialità Coppia e triplicati per la specialità Terna

Formazioni (quadro)	quota per montepremi	Totale euro	Quota dovuta dalla Società Organizzatrice	Totale consorso di partecipazione	Premi di classifica			
24	€ 10,00	€ 240,00	€ 0,00	€ 240,00	1 [^]	class.	€ 90,00	€ 90,00
					2 [^]	class.	€ 70,00	€ 70,00
					3 [^] /4 [^]	class.	€ 40,00	€ 80,00
					Totale montepremi			€ 240,00

Formazioni (quadro)	quota per montepremi	Totale euro	Quota dovuta dalla Società Organizzatrice	Totale consorso di partecipazione	Premi di classifica			
48	€ 10,00	€ 480,00	€ 20,00	€ 500,00	1 [^]	class.	€ 110,00	€ 110,00
					2 [^]	class.	€ 90,00	€ 90,00
					3 [^] /4 [^]	class.	€ 70,00	€ 140,00
					5 [^] /8 [^]	class.	€ 40,00	€ 160,00
					Totale montepremi			€ 500,00

Formazioni (quadro)	quota per montepremi	Totale euro	Quota dovuta dalla Società Organizzatrice	Totale consorso di partecipazione	Premi di classifica			
96	€ 10,00	€ 960,00	€ 60,00	€ 1.020,00	1 [^]	class.	€ 130,00	€ 130,00
					2 [^]	class.	€ 110,00	€ 110,00
					3 [^] /4 [^]	class.	€ 90,00	€ 180,00
					5 [^] /8 [^]	class.	€ 70,00	€ 280,00
					9 [^] /16 [^]	class.	€ 40,00	€ 320,00
					Totale montepremi			€ 1.020,00

QUOTA ISCRIZIONE GARA PROVINCIALI A TERZINE

tipo formazione	quota per montepremi	quota organizzativa	quota aggiuntiva	quota aggiuntiva FIB	quota iscrizione
Individuale	€ 7,00	€ 2,50	€ 1,50	€ 1,00	€ 12,00
Coppia	€ 14,00	€ 3,50	€ 1,50	€ 2,00	€ 21,00
Terna	€ 21,00	€ 3,50	€ 1,50	€ 3,00	€ 29,00

Le schede sotto indicate si riferiscono a gare Individuali, pertanto tali valori devono essere raddoppiati per la specialità Coppia e triplicati per la specialità Terna

Formazioni (quadro)	quota per montepremi	Totale euro	Quota dovuta dalla Società Organizzatrice	Totale consorso di partecipazione	Premi di classifica			
24	€ 7,00	€ 168,00	-€ 3,00	€ 165,00	1^	class.	€ 60,00	€ 60,00
					2^	class.	€ 45,00	€ 45,00
					3^/4^	class.	€ 30,00	€ 60,00
					Totale montepremi			€ 165,00

Formazioni (quadro)	quota per montepremi	Totale euro	Quota dovuta dalla Società Organizzatrice	Totale consorso di partecipazione	Premi di classifica			
48	€ 7,00	€ 336,00	€ 14,00	€ 350,00	1^	class.	€ 80,00	€ 80,00
					2^	class.	€ 60,00	€ 60,00
					3^/4^	class.	€ 45,00	€ 90,00
					5^/8^	class.	€ 30,00	120,00
					Totale montepremi			€ 350,00

Formazioni (quadro)	quota per montepremi	Totale euro	Quota dovuta dalla Società Organizzatrice	Totale consorso di partecipazione	Premi di classifica			
96	€ 7,00	€ 672,00	€ 43,00	€ 715,00	1^	class.	€ 100,00	€ 100,00
					2^	class.	€ 75,00	€ 75,00
					3^/4^	class.	€ 60,00	120,00
					5^/8^	class.	€ 45,00	180,00
					9^/16^	class.	€ 30,00	240,00
					Totale montepremi			€ 715,00