
ZAWODY SMOCZYCH ŁODZI 2015

–REGULAMIN

§1

Organizatorzy

1. Organizatorami Zawodów Smoczych Łodzi, dalej zwanych „Zawodami” jest Towarzystwo

Przyjaciół Ząbek, Miejskie Centrum Sportu w Ząbkach oraz Stowarzyszenie Spójnia Smocze

Łodzie, zwani dalej łącznie „Organizatorami”.

2. Za organizację rozgrywek Turnieju odpowiedzialni są Organizatorzy.

3. Oficjalnym źródłem informacji o Zawodach jest strona internetowa www.tpz.org.pl i emaile

rozsyłane przez Organizatorów na adresy lub numery kontaktowe podane w formularzach

zgłoszeniowych drużyn.

4. Celem Zawodów jest:

1) edukacja młodzieży poprzez sport w formie zintegrowanych działań sportowych,

2) upowszechnianie nawyku aktywności ruchowej,

3) promowanie nowych form kultury fizycznej,

4) promocja sportów wodnych.

§2

Zgłoszenie do Zawodów

1. Zawodniczy biorący udział w Zawodach występują w następujących kategoriach:

1) Kategoria Junior MIXT,

2) Kategoria Fun MIXT.

2. Drużyny zgłasza się do Zawodów drogą mailową na adres: tpz@tpz.org.pl poprzez formularz

będący Załącznikiem nr 1 do Regulaminu. Uzupełniony formularz wraz z podpisaną listą

uczestników dostarczyć należy w dniu Zawodów przy odprawie kapitanów drużyn

Organizatorom. W przypadku kategorii Junior MIXT oraz innych zawodników, którzy nie

ukończyli 18. roku życia, należy dostarczyć również zgody od rodziców/opiekunów

prawnych, której wzór stanowi Załącznik nr 2 do Regulaminu.

3. Maksymalna liczba zespołów w kategorii Junior MIXT wynosi 10 drużyn, natomiast

w kategorii Fun MIXT 6 drużyn.

4. Harmonogram Zawodów przedstawia się następująco:

9:00 – rejestracja drużyn i zawodników,

10:00 – rozpoczęcie zawodów, boje w kategoriach Junior MIXT i Fun MIXT,

13:00 – zakończenie zawodów,

13:00-13:30 – wręczenie nagród.

5. Do kategorii Junior MIXT prawo zgłoszenia (po dwie drużyny) przysługuje ząbkowskim

szkołom podstawowym i gimnazjom, dla których organem prowadzącym jest Miasto Ząbki

oraz Organizatorom. Koszt startu zawodników w kategorii Junior MIXT pokrywają

Organizatorzy.

6. Do kategorii Fun MIXT prawo zgłoszenia drużyny przysługuje osobom fizycznym i

prawnym, w tym Organizatorom. Kwalifikacja drużyn odbywa się na zasadzie „kto pierwszy

ten lepszy”, po opłaceniu opłaty startowej wynoszącej 100 zł od drużyny.

http://www.tpz.org.pl/
mailto:tpz@tpz.org.pl

7. Opłatę startową w kategorii Fun MIXT należy uiścić przelewem na konto bankowe

Towarzystwa Przyjaciół Ząbek: 26 8006 0000 0024 2426 2000 0001 lub Organizatorom w

dniu Zawodów.

8. Zgłoszenie do Zawodów jest jednoznaczne z deklaracją przestrzegania Regulaminu i

przepisów Zawodów.

9. W Zawodach mogą brać udział tylko zawodnicy, którzy zostali zgłoszeni do Zawodów

zgodnie z Regulaminem.

10. Zawodnik może być zgłoszony tylko do jednej drużyny.

11. Zawodnicy biorący udział w Zawodach zobowiązani są poddać się wcześniej badaniom

lekarskim stwierdzającym ich dobry stan zdrowia i brak przeciwwskazań do udziału w

Zawodach.

12. Każdy zawodnik/drużyna odpowiedzialny jest za własne ubezpieczenie OC i uczestniczy w

Zawodach na własną odpowiedzialność.

§3

Organizacja i przebieg Zawodów

1. W ramach Zawodów, odbywają się Boje, w ramach, których dwie rywalizujące drużyny

zajmują miejsca w jednej łodzi siadając naprzeciw siebie i na komendę sędziego rozpoczynają

wiosłować. Wygrywa drużyna, która przepchnie łódź w wyznaczone miejsce lub po upływie 1

minuty zdobędzie przewagę nad rywalami.

2. Drużyna składa się minimalnie z 5, a maksymalnie z 8 zawodników. Podczas Zawodów w

skład zespołu wchodzi 6 osób wiosłujących (w tym min. 2 kobiety) oraz 2 osoby rezerwowe

(nie obowiązkowo).

3. Do startu dopuszczone zostają tylko drużyny składające się z minimum 5 wioślarzy (z czego

muszą być co najmniej 2 osoby tej samej płci).

4. W kategorii Junior MIXT zespoły zostaną podzielona na dwie grupy (w ramach zgłoszonych

drużyn ze szkół podstawowych oraz w ramach drużyn zgłoszonych w kategorii gimnazjów).

W ramach rywalizacji grupowej rywalizacja odbywać się będzie w systemie „każdy z

każdym”. Do fazy play-off awansują po dwie drużyny z każdej grupy.

5. W fazie play-off (półfinały) zwycięzca grupy I rozegra mecz ze zdobywcą drugiego miejsca w

grupie II i odwrotnie.

6. W II etapie fazy play-off (finał), zagrają ze sobą odpowiednio zwycięzcy i przegrani meczów

rozgrywanych w ramach I etapu fazy play-off.

7. W kategorii Fun MIXT zespoły będą rywalizować w systemie „każdy z każdym” lub

analogicznie jak w kategorii Junior MIXT. Szczegółowy sposób rozgrywek w kategorii Fun

MIXT zostanie ustalony po zakończeniu rekrutacji.

8. Wprowadza się następującą punktację: 3 punkty za zwycięstwo, 0 punktów za przegraną.

9. O miejscu drużyny w tabeli końcowej decydują w kolejności:

1) liczba zdobytych punktów,

2) wynik bezpośredniego spotkania między zainteresowanym drużynami.

§4

Obowiązku Organizatorów, Drużyn i zawodników

1. Organizatorzy zapewniają sprzęt niezbędny (łodzie, wiosła oraz kapoki) do rozegrania

Zawodów.

2. Organizatorzy zapewniają do sędziowania w Zawodach osoby posiadające doświadczenie w

prowadzeniu zawodów smoczych łodzi.

3. W wypadku wyjątkowej sytuacji braku sędziego Organizatorzy mają prawo wyznaczyć do

sędziowania inne osoby.

4. Zawodniczy są zobowiązani do zapoznania się i przestrzegania niniejszego Regulaminu oraz

Regulaminu pływalni Miejskiego Centrum Sportu oraz stosowania się wytycznych

Organizatorów lub osób w ich imieniu działających.

5. Obowiązek zapoznania zawodników kategorii Junior MIXT z warunkami startu i

regulaminami spoczywa na opiekunie drużyny.

6. Zawodnicy są zobowiązani do posiadania:

1) Stroju kąpielowego zgodnego z regulaminem pływalni,

2) Koszulki i spodenek,

3) Klapek basenowych,

4) Ręcznika,

5) Obuwia na zmianę.

§5

Postanowienia końcowe

1. Organizatorzy zastrzegają, że w sytuacjach nietypowych bądź nieuwzględnionych

w Regulaminie zastrzega sobie prawo do własnej interpretacji zaistniałego zdarzenia.

2. Do interpretacji powyższego Regulaminu uprawnieni są jedynie Organizatorzy.

3. Organizatorzy zastrzegają sobie prawo zmiany Regulaminu.

