

TROFEO 'CALCIOTTO (E' Calzòt) 2019'

REGOLAMENTO GENERALE

In collaborazione con:

REGOLAMENTO GENERALE: Premessa

Il Trofeo 'Calciotto (E' Calzòt)' è un'iniziativa ecclesiale della diocesi di Faenza-Modigliana, nata dalla collaborazione dell'Anspi, dell'Azione Cattolica diocesana, del CSI e dal Ufficio Giovani e Vocazioni.

Per l'anno 2019, il torneo è organizzato in collaborazione con Faventia Sales S.p.a. e si svolgerà dal 8 settembre al 6 ottobre presso il campo e nelle strutture dell'Ex Complesso dei Salesiani, situate in Via San Giovanni Bosco n.1.

Per l'anno 2019, il Trofeo 'Calciotto (E' Calzòt)', sarà organizzato per un max di 16 squadre (sia maschile, sia femminile).

Il Trofeo 'Calciotto (E' Calzòt)' è una competizione sportiva tra le parrocchie, le associazioni cattoliche e i gruppi cattolici della Diocesi di Faenza-Modigliana.

Il Trofeo 'Calciotto (E' Calzòt)' nasce per due motivazioni:

- mettere in comunicazione le comunità ecclesiali di diverse zone geografiche della Diocesi al fine di favorire la conoscenza e lo scambio tra i giovani e gli adulti;
- coinvolgere tramite lo sport altri giovani non presenti nei gruppi parrocchiali. Tale dimensione è complementare alla precedente e vuole sottolineare la missionarietà di questa iniziativa ecclesiale.

Il Trofeo 'Calciotto (E' Calzòt)' consta al momento (anno 2019) di 2 discipline alle quali è possibile partecipare: calcio a otto maschile, calcio a otto femminile. Ogni parrocchia/gruppo/associazione può partecipare ad entrambe le discipline, cercando di coinvolgere più persone possibili. **Ogni squadra deve essere presentata e iscritta, attraverso il modulo d'iscrizione, dal parroco, dal presidente o dal direttore di riferimento. Il parroco, il presidente e il direttore dichiara inoltre, sempre al momento dell'iscrizione, quale sarà il responsabile sportivo della squadra per tutta la durata del torneo.** Il responsabile sportivo può coordinare solo una squadra soltanto. Si consiglia di individuare persone che siano impegnate ed attive presso la parrocchia o il gruppo interessato, che siano persone responsabili e che possano essere i primi a dare l'esempio per valori come sportività, onestà, rispetto dell'avversario e delle regole, al fine di agevolare uno spirito educativo durante le fasi del torneo.

Iscrizioni

Le iscrizioni avvengono tramite procedura resa nota dagli organizzatori del torneo.

Per l'anno 2019 è prevista una iscrizione con scadenza venerdì 30 Agosto 2019 tramite compilazione dell'apposito modulo d'iscrizione ed invio di questo alla mail ufficiale del torneo: direttivotorneofaenza@gmail.com.

Importante: Per decidere l'ordine di arrivo dell'iscrizione, farà fede la data di arrivo della mail al contatto ufficiale, non saranno ritenute ufficiali chiamate personali agli organizzatori.

Ogni parrocchia o associazione o gruppo potrà iscriversi specificando i responsabili sportivi delle squadre.

Ogni responsabile si prende la responsabilità, al momento dell'iscrizione, di partecipare alle riunioni indette dagli organizzatori. Quest'ultimi valuteranno i casi di assenza e a loro discrezione potrebbero essere applicate penalizzazioni, fino al rifiuto dell'iscrizione della squadra per questa edizione del torneo.

Le riunioni previste per l'anno 2019 sono:

- il 30 Agosto 2019, presso la sede dell’Azione Cattolica diocesana, in via Castellani 35.

Per questa riunione tecnica, i responsabili sportivi dovranno portare il documento con la rosa approvata dal parroco, presidente o direttore del gruppo di riferimento. Oltre a ciò sarà necessario portare la fotocopia del documento d’identità, il certificato medico di sana e robusta costituzione, la fotocopia della tessera (ANSPI o CSI o AC) per ogni giocatore presente in rosa. Sempre in questa occasione, oltre a dare tutte le informazioni necessarie, ritirare le quote di iscrizioni e consegnare il modulo per la privacy, verrà eseguito il sorteggio dei gironi del torneo.

Successivamente all’invio del modulo dovrà seguire il pagamento della quota di iscrizione tramite l’applicazione Satispay ad uno dei membri dello staff o tramite contanti il giorno della riunione tecnica.

La lista definitiva dei giocatori dovrà essere consegnata dal responsabile sportivo entro la prima partita della squadra.

Le iscrizioni pervenute dopo il 30 Agosto 2019, sono accettate con riserva.

La quota di iscrizione, per una squadra, per l’anno 2019 è la seguente:

- per il calcio a otto maschile euro 100,00;
- per il calcio a otto femminile euro 50,00;

Nel caso in cui le squadre, separatamente per i due tornei, saranno minori di 16, l’iscrizione subirà una riduzione proporzionale al numero delle squadre.

Criteri per la scelta dei giocatori

Ogni responsabile della squadra ha la libertà di scelta dei giocatori, tenuto conto dei seguenti **principi tassativi:**

1. i giocatori devono risiedere sul territorio parrocchiale; nel caso in cui non risiedano sul territorio, devono essere già membri del gruppo parrocchiale o del gruppo di riferimento (ad esempio gruppo scout, gruppo Ac, rappresentanza di un ufficio di pastorale, ecc); Come detto sopra, **il parroco, il presidente o il direttore del gruppo devono essere a conoscenza dei giocatori che saranno presenti nella lista della squadra.**
2. è possibile convocare altri ragazzi che si desidera coinvolgere (dimensione missionaria). **In merito a questo, ri-sottolineiamo che la responsabilità della composizione della squadra è direttamente del parroco, del presidente o del direttore del gruppo, che sono chiamati a seguire nelle loro scelte i criteri educativi. Lo staff organizzatore del torneo non ha il ruolo di ispettore del torneo.**
3. ETA’: per il calcio a otto maschile e femminile i giocatori devono avere un’età minima pari ad anni 16 (compiuti) e massima di 30 anni (anni di nascita dal 2003 al 1989). Sarà possibile inserire nella lista dei giocatori anche 3 giocatori over30.

Il far partecipare alla gara giocatori fuori dal limite di età consentita senza accordarsi con gli organizzatori e la violazione degli altri principi appena esposti, comprese false dichiarazioni nel modulo di iscrizione, comporta gravi sanzioni da parte dell’organizzazione, cioè la possibilità di escludere i singoli giocatori dal Torneo e di sanzionare la squadra con punti di penalità, o di escludere la squadra stessa dal torneo.

Per il calcio a otto maschile e femminile è necessario iscrivere una squadra che abbia in rosa un minimo di 10 giocatori e un massimo di 15 giocatori.

NB: sarà possibile iscrivere altri 3 giocatori in più, rispetto alla rosa consegnata il 30 Agosto, fino alla fine del girone (tre partite). Per fare ciò, si dovrà compilare l'apposito modulo che richiede l'approvazione del parroco, responsabile e direttore per questa aggiunta.

Tesseramento assicurativo

Tutti i giocatori in campo devono **tassativamente** essere assicurati tramite la tessera CSI, Anspi o di Azione Cattolica. Ogni responsabile sportivo dovrà assicurarsi, per ogni partita, che tutti i giocatori siano assicurati: sia che stiano disputando la gara, sia chi si trovino in panchina, sia chi si trova in tribuna o nelle vicinanze del campo.

L'atleta non tesserato Anspi, Azione Cattolica o CSI non potrà prendere parte in nessun modo al gioco.

Rinvii – Spostamenti – Sospensioni delle gare

In mancanza di diversa comunicazione, le gare si intendono da disputare nelle giornate indicate nel calendario reso noto alla riunione tecnica e tramite i canali di comunicazione del torneo (email, pagina Facebook ed Instagram). Come linea di massima, si giocherà il lunedì, mercoledì e il venerdì nelle settimane di torneo. Sempre nel calendario saranno segnalate delle giornate disponibili per eventuali recuperi delle partite.

Gli organizzatori si riservano il diritto di apportare modifiche al calendario ufficiale ove si ritenga opportuno; inoltre possono prendere d'ufficio provvedimenti di rinvio, spostamento (anche infrasettimanale) o sospensione delle gare anche dopo l'inizio del torneo. È opportuno controllare il giorno stesso la presenza di eventuali comunicazioni in rete.

Le gare saranno spostate solo per i seguenti gravi motivi: indisponibilità dei campi, indisponibilità degli arbitri, condizioni meteorologiche avverse.

Richieste di indisponibilità delle singole squadre a disputare una gara dovranno essere inserite all'interno del proprio modulo di iscrizione, per un massimo di 3 date, specificandone la motivazione.

Le partite riguardanti le fasi finali del torneo (quarti, semifinali e finali) non potranno essere rinviate, né anticipate o posticipate rispetto alla data e all'orario in programma. Tali date non possono essere oggetto di indisponibilità.

Le partite sospese o rinviate saranno recuperate in giorni da destinarsi a giudizio insindacabile degli organizzatori, sentite le squadre interessate.

POSSIBILITÀ DI SPOSTAMENTO GARA A CURA DELLE SQUADRE:

Come già specificato, una volta che il calendario viene pubblicato, lo staff del torneo non concederà di sua iniziativa lo spostamento delle partite, se non in casi molto particolari.

Se una squadra avesse un problema nel giocare un determinato giorno, e avesse desiderio di spostare la partita per poterla disputare senza perdere a tavolino, vengono di seguito elencate le

cose che potrebbe fare.

La squadra interessata allo spostamento:

1. Deve innanzitutto contattare il responsabile della squadra avversaria e chiedere se è disposto a spostare il match a un altro giorno, tra quelli indicati come giornate di recupero.
2. Una volta che l'accordo tra le 2 squadre coinvolte nello scambio di partite è stato raggiunto, i due responsabili delle squadre dovranno contattare i responsabili del torneo, i quali, controllate e valutate tutte le condizioni del caso, prenderanno atto dello scambio avvenuto e passeranno alla correzione del calendario ufficiale.

RINUNCE E PARTECIPAZIONE INCOMPLETA DELLE SQUADRE

Le rinunce ingiustificate e immotivate, così come la presentazione incompleta delle squadre, costituiscono grave offesa alle società partecipanti all'attività e scarso senso associativo nei confronti degli organizzatori.

Nel caso di rinuncia alla gara saranno applicati i seguenti provvedimenti

- preannunciata e giustificata: perdita della gara
- preannunciata e non giustificata: perdita della gara, -1 p.to in classifica;
- non preannunciata e non giustificata: perdita della gara, -2 p.ti in classifica;
- nel caso di rinuncia ingiustificata recidiva: espulsione della squadra dal torneo, senza restituzione della quota d'iscrizione.

QUALORA LE SQUADRE IMPOSSIBILITATE A DISPUTARE LA GARA IN CALENDARIO NON DOVESSERO COMUNICARE LA LORO ASSENZA ALMENO 2 GIORNI PRIMA AGLI ORGANIZZATORI, VERRA' LORO RICHIESTO IL PAGAMENTO DI 70 EURO.

DISCIPLINA

I responsabili sportivi sono oggettivamente i garanti dell'operato dei propri giocatori; rispondono anche dell'operato e del comportamento dei propri accompagnatori e sostenitori e del mancato mantenimento dell'ordine pubblico sui propri campi di gioco.

In caso di gravi episodi la squadra oggettivamente responsabile sarà, dopo accurata verifica, esclusa dal torneo e deferita per il torneo successivo.

Il cumulo massimo di ammonizioni oltre il quale scatta la squalifica automatica di 1 giornata è di n. 2.

ATTENZIONE:

gli organizzatori del torneo hanno diritto di squalificare giocatori o squadre che si macchiano di un comportamento particolarmente antisportivo, di una condotta non coerente con gli scopi del Torneo o violino i principi esposti nel presente regolamento.

In caso di tifo particolarmente antisportivo, la squadra interessata può essere sanzionata a discrezione degli organizzatori con punti di penalità o squalifiche o esclusione dal Torneo. Coloro

che attuano un comportamento non consono allo spirito educativo del torneo saranno sanzionati con l'esclusione dal torneo (se giocatori) o la penalizzazione della propria squadra (se non giocatori).

Nel torneo l'espulsione o l'allontanamento dal campo di un tesserato (Responsabile o giocatore) comporta la squalifica automatica di almeno una giornata.

PREMI

L'organizzazione mette a disposizione dei premi per:

- le prime tre squadre classificate;
- i giocatori singoli che si sono particolarmente distinti (miglior marcatore, miglior difensore, miglior portiere, giocatore più sportivo);

I premi non sono costituiti da somme in denaro, ma sono prodotti o interventi di aiuto al gruppo o alla parrocchia che la squadra rappresenta. Nel foglio di iscrizioni verrà chiesto alla squadra di scrivere (in base al budget di riferimento indicato per ogni piazzamento) qualcosa di cui avrebbero bisogno nel caso di vittoria o piazzamento (ad esempio tavolo da ping pong, fotocopiatrice, aiuto economico per pagare una casa da campo, calcio-balilla, maglie nuove per un grest, materiale per un cre, ecc..).

Per l'anno 2019, il primo premio avrà un valore equivalente di 600 euro, il secondo premio di 400 euro e il terzo di 200 euro.

I premi dei vari giocatori saranno costituiti da prodotti agricoli.

Si comunica anche che i premi sono proporzionati alle adesioni per i due singoli tornei. Quelli indicati precedentemente fanno riferimento a una situazione di completamente delle iscrizioni; quindi, nel caso le adesioni siano di molto al di sotto del limite delle 16 squadre, i premi potrebbe subire delle variazioni ed avere un valore minore. Ciò vale separatamente per i due tornei.

FAIR PLAY

Nell'ottica di quelli che sono i principi e lo scopo del torneo, saranno valutati e seguirà un regolamento apposito che valuterà il Fair play e il livello di sportività delle squadre durante le partite.

DATE IMPORTANTI 2019

Si ricordano i principali appuntamenti per l'anno 2019.

30 Agosto 2019: scadenza per inviare la propria iscrizione;

30 Agosto 2019: incontro tecnico-organizzativo con lo staff del torneo e i responsabili delle squadre con il sorteggio dei gironi (Sede dell’Azione Cattolica diocesana, Via Castellani 35, ore 20:45-22.30);

8 Settembre 2019: Inaugurazione e avvio della prima edizione del ‘Trofeo Calciotto (E’Calzòt) 2019’ dalle 15.30;

6 Ottobre 2019: Conclusione del ‘Trofeo Calciotto (E’Calzòt) 2019’ con premiazioni di tutte le discipline e dei giocatori.

DISPOSIZIONI FINALI

- a. Il presente regolamento all'atto della pubblicazione si considera come letto, approvato ed accettato.
- b. L'ignoranza del Regolamento e di tutte le altre norme emanate dagli organi competenti non possono essere invocate ad alcun effetto. Non saranno tenute in considerazione, quali giustificazioni, le informazioni date da arbitri o Dirigenti C.S.I. presenti alle gare che le Società vorranno portare a loro discolpa.
- c. L’ Anspi, L’Azione Cattolica diocesana, il CSI, la Pastorale Giovanile diocesana e tutti gli Organizzatori del torneo declinano ogni e qualsiasi responsabilità civile e penale per eventuali danni ed infortuni causati prima, durante e dopo le gare ad atleti e terzi salvo quanto previsto dalla polizza assicurativa "Responsabilità Civile" compresa nella quota di tesseramento.

Al momento dell'iscrizione la squadra sottoscrive i principi e le finalità della manifestazione, impegnandosi a rispettare in ogni sua forma il regolamento.

PARTE SPECIFICA PER IL CALCIO A 8

1) IL TERRENO DI GIOCO

Il torneo si svolgerà presso il campo dell’Ex Complesso dei Salesiani, di proprietà dei Faventia Sales S.P.A., situato in Via San Giovanni Bosco 1. Sul terreno di gioco vi possono accedere **ESCLUSIVAMENTE** giocatori, allenatori, accompagnatori della squadra, arbitri ed organizzatori del torneo. Il giudizio sulla impraticabilità del terreno di gioco, per intemperie o per altre cause è di esclusiva competenza dell’arbitro designato a dirigere la gara e dagli organizzatori del torneo ove l'impraticabilità si accerti e stimi non recuperabile entro l’ora di inizio dell’incontro. Se per

maltempo o altre cause gli organizzatori ritengono non possa essere giocata avviseranno anticipatamente i responsabili delle squadre e gli arbitri e la partita sarà rimandata secondo disponibilità di calendario.

2) IL PALLONE

Ogni squadra dovrà mettere a disposizione 2 palloni.

Durante la fase di riscaldamento ogni squadra non potrà adoperare i palloni di gara ma utilizzare i propri palloni.

3) REQUISITI PER L'ISCRIZIONE

Possono iscriversi al torneo solo giocatori con un'età compresa tra i 16 anni (compiuti) e 30 anni (2003 – 1989). E' possibile iscrivere in squadra anche un massimo di 4 giocatori over30.

1. Tutti i giocatori devono far parte del gruppo parrocchiale o associativo; è tuttavia possibile coinvolgere giocatori esterni, purché esista un progetto educativo e di coinvolgimento nel proprio gruppo parrocchiale o associativo. La responsabilità della composizione della squadra è direttamente del parroco, del presidente o del direttore del gruppo, che sono chiamati a seguire nelle loro scelte i criteri educativi.

4) RUOLO DEI RESPONSABILI SPORTIVI

I responsabili sportivi, indicati dal parroco, presidente o direttore del gruppo, sono oggettivamente garanti dell'operato dei propri giocatori; rispondono anche dell'operato e del comportamento dei propri accompagnatori e sostenitori e del mancato mantenimento dell'ordine pubblico.

È obbligatoria la presenza dei responsabili alle partite della propria squadra; in caso serio d'impossibilità ad esserci è possibile delegare, previa comunicazione ai membri dell'organizzazione.

5) CALCIATORI

Al torneo possono partecipare atleti di qualsiasi Federazione o Ente di promozione sportiva.

Ogni gara è disputata da due squadre di almeno 10 giocatori. In campo possono scendere 8 calciatori al massimo, uno dei quali giocherà da portiere. Possono essere presenti contemporaneamente sul campo al massimo solo 3 giocatori over30. Nessuna gara potrà aver luogo se l'una o l'altra squadra non dispone di almeno 5 giocatori. Nel caso questo avvenga durante la gara, essa sarà sospesa e il risultato sarà di 4-0 per la squadra avversaria.

6) NUMERO DI SOSTITUZIONI

Nel corso della partita sono ammesse sostituzioni illimitate e a gioco fermo; tutti i giocatori di riserva dovranno essere inseriti in elenco.

Una volta iniziata la gara gli elenchi non potranno più essere modificati. E' fatto obbligo alle squadre di indicare a fianco di ogni nominativo degli atleti e dirigenti che entrano in campo il

relativo numero del documento identificativo utilizzato. La mancata presentazione all'arbitro di un valido documento d'identificazione comporta l'esclusione del giocatore o accompagnatore dal terreno di gioco della gara stessa.

7) PROCEDURA DELLA SOSTITUZIONE

Per sostituire un calciatore con uno di riserva, devono essere osservate le seguenti condizioni:

- l'arbitro deve essere informato prima che la sostituzione avvenga;
- il subentrante entrerà sul terreno di gioco solo dopo aver ricevuto l'assenso dell'arbitro e che sia uscito il calciatore sostituito;
- il subentrante deve entrare in corrispondenza della linea mediana adiacente alle panchine e durante un'interruzione di gioco;
- nel momento in cui il subentrante entra sul terreno di gioco diventa titolare e il sostituito cessa di esserlo;
- ogni calciatore di riserva è sottoposto all'autorità e giurisdizione dell'arbitro sia che partecipi o no al gioco,
- il calciatore sostituito può partecipare nuovamente alla gara in seguito ad una nuova sostituzione.

8) EXTRA

In quanto iniziativa ecclesiale che ha obiettivi educativi, si consiglia di utilizzare in partita con le dovute sostituzioni tutti calciatori in elenco durante il corso della gara. Tale regola non è però tassativa.

9) CAMBIO PORTIERE

Ciascun calciatore partecipante al gioco può scambiare il ruolo con il portiere a condizione che:

- l'arbitro venga informato che il cambio avvenga;
- lo scambio di ruolo avvenga durante una interruzione di gioco.
- il portiere deve avere una maglia di colore diverso rispetto a quella dei propri compagni di squadra.

10) CAPITANO DELLA SQUADRA

È stabilito che le squadre abbiano un capitano per l'intera durata della gara. Sull'elenco oltre al capitano deve essere indicato un vice capitano. Solo al capitano è consentito interfacciare con l'arbitro per chiarimenti e simili.

11) IDENTIFICAZIONE DEI CALCIATORI

Prima dell'inizio della gara deve essere presentato all'arbitro da entrambe le squadre (una che terrà l'arbitro) l'elenco dei calciatori e degli accompagnatori della squadra. Ogni persona ammessa al terreno di gioco deve essere identificata dal direttore di gara prima dell'inizio dell'incontro attraverso un valido documento d'identificazione munito di foto (carta d'identità, passaporto,

patente, ecc.). Calciatori non identificati da suddetto documento non possono partecipare alla gara. Non sono valide fotocopie dei documenti d'identità. Ogni distinta delle singole gare deve essere in duplice copia ed obbligatorio utilizzare i moduli ufficiali (sia per le rose, sia per le distinte) distribuiti dallo staff del torneo.

12) CALCIATORI RITARDATARI

I calciatori ritardatari hanno diritto di prendere parte al gioco in qualsiasi momento della gara, previa identificazione e comunque con l'assenso dell'arbitro. I calciatori di riserva ritardatari hanno diritto di prendere parte al gioco in qualsiasi momento della gara purché, già iscritti nell'elenco prima della stessa, previa identificazione.

13) L'EQUIPAGGIAMENTO DEI CALCIATORI

SICUREZZA

Ogni calciatore non deve utilizzare un equipaggiamento o indossare qualcosa che sia pericoloso per sé o per gli altri calciatori (incluso ogni tipo di gioiello, monile o qualunque oggetto metallico).

EQUIPAGGIAMENTO DI BASE

L'equipaggiamento di base obbligatorio di un calciatore comprende i seguenti e separati indumenti:

- maglia;
- calzoncini;
- calzettoni;
- parastinchi;
- scarpe da calcio (non con tacchetti in alluminio o materiale ferroso).

In caso di necessità (mute delle due squadre simili) sarà premura dell'organizzazione consegnare a una delle due squadre delle casacche da gioco per differenziare i giocatori delle due squadre.

PORTIERI

Ciascun portiere deve indossare colori che lo distinguono dagli altri calciatori e dall'arbitro.

Alcuni oggetti pericolosi non consentiti:

Orologi, anelli, ingessatura, collane, orecchini, medaglioni, bracciali, spille, monili in genere.

14) L'ARBITRO

Ogni gara si disputa sotto il controllo di un arbitro del CSI, al quale è conferita tutta l'autorità necessaria per vigilare sul rispetto delle regole del gioco nell'ambito della gara che è chiamato a dirigere.

A termine della gara l'arbitro compilerà sulla distinta delle due squadre di cui dispone un riepilogo da consegnare prima di lasciare il campo agli organizzatori del torneo su cui verbalizza: risultato della gara, eventuali marcatori, eventuali ammonizioni o espulsioni con motivazioni e una copia dell'elenco di entrambe le squadre. Si tiene dunque presente che delle due distinte che ogni squadra consegnerà all'arbitro, una rimarrà allo stesso mentre l'altra agli organizzatori.

15) LA DURATA DELLA GARA

La gara si compone di due periodi di 25 minuti ciascuno.

I calciatori hanno diritto ad una sosta tra i due periodi di gioco.

La durata dell'intervallo non deve superare i 5 minuti.

La durata del recupero per interruzioni di gioco è a discrezione dell'arbitro.

Le squadre hanno l'obbligo di presentarsi in campo all'ora fissata per l'inizio dello svolgimento della gara.

Nel caso di ritardo l'arbitro deve dare comunque inizio alla gara purché le squadre si presentino in campo in divisa di gioco entro un termine pari a 15 minuti.

Le squadre che non si presentano in campo nel termine di cui sopra, sono considerate rinunciarie alla gara e sono considerate sconfitte per il risultato di 4 a 0.

16) LA SQUADRA VINCENTE

Il torneo si svolge secondo la seguente formula: vi saranno 4 gironi eliminatori da 4 squadre seguiti da quarti di finale, semifinale e finale (sia per il primo e secondo posto, sia per il terzo e quarto posto). Nel girone eliminatorio ogni squadra svolgerà scontri diretti contro ciascuna delle altre squadre. I punti verranno retribuiti secondo i seguenti criteri: 0 punti sconfitta, 1 punto pareggio, 3 punti vittoria.

Le 2 squadre che totalizzeranno il punteggio più alto nel girone si qualificheranno al turno successivo (quarto di finale).

Nel caso in cui nel girone due squadre vengano a trovarsi a parità di punti sarà da ritenersi vincitrice la squadra che:

1. Maggior numero di punti ottenuti negli scontri diretti della fase a gironi (classifica avulsa)
2. Migliore differenza reti ottenuta negli scontri diretti della fase a gironi (classifica avulsa)
3. Classifica disciplina del girone.
4. Miglior differenza reti complessiva, considerando tutte le partite giocate nella fase a gironi;

5. Maggior numero di reti segnate complessivamente, considerando tutte le partite della fase a gironi;
6. Sorteggio favorevole.

I quarti di finale, semifinali e finale saranno partite a scontro diretto; in caso di pareggio nei tempi regolamentari si procederà ai calci di rigore.

Nei calci di rigore ciascuna squadra dovrà calciare 5 rigori alternati all'altra squadra (Rigore 1 – squadra A; rigore 2 – squadra B, ecc.). Chi realizza il maggior numero di rigori vince la partita. In caso di parità si procederà ad oltranza sino a decretare un vincitore.

La squadra vincitrice si qualificherà al turno successivo.

Nelle semifinali le squadre vincenti prenderanno parte alla finale 1° e 2° posto, mentre le squadre perdenti svolgeranno la finale 3° e 4° posto.

La squadra vincitrice della finale 1° e 2° posto, vincerà il torneo.

17) NON C'È POSIZIONE DI FUORIGIOCO

18) FALLI, SCORRETTEZZE E SQUALIFICHE

I falli e le scorrettezze devono essere puniti. Ogni intervento tecnico e disciplinare deve essere accordato a giudizio dell'arbitro secondo le regole del gioco del calcio.

Sanzioni disciplinari:

il cartellino giallo (per ammonizioni), il cartellino rosso (per le espulsioni) dovranno essere mostrati soltanto ai calciatori titolari, ai calciatori di riserva o ai calciatori sostituiti. L'arbitro ha l'autorità di assumere sanzioni disciplinari, dal momento in cui entra sul terreno di gioco fino al momento in cui lo abbandona dopo il fischio finale.

Espulsioni e relative squalifiche.

Un calciatore, un calciatore di riserva o sostituito, deve essere espulso, mostrandogli il cartellino rosso, dal recinto di gioco e sconterà la squalifica assegnata dalla commissione disciplinare del CSI. La bestemmia è sanzionata con un cartellino blu.

Dopo 3 cartellini gialli il giocatore riceverà una sospensione di una partita, il cartellino blu porta all'immediata diffida del giocatore, provocando la sospensione di quest'ultimo nel caso di un successivo cartellino giallo nelle seguenti partite. A seguito della prima sospensione, la successiva scatterà dopo 2 cartellini, andando così a scalare di numero.

ATTENZIONE: gli organizzatori del torneo hanno diritto di squalificare giocatori o squadre che si macchiano di un comportamento particolarmente antisportivo o di una condotta non coerente con gli scopi del Torneo.

Un calciatore titolare, un calciatore di riserva o sostituito che è stato espulso deve abbandonare il recinto di gioco.

Un calciatore che viene espulso mentre è in gioco non può essere sostituito: la sua squadra gioca con un elemento in meno. Si ricorda che il numero minimo di giocatori in campo per ciascuna squadra deve essere di 5 componenti; se per espulsioni la squadra avrà a disposizione meno di 5 calciatori la gara verrà sospesa e la squadra descritta dovrà ritenersi sconfitta per il risultato di 4 a 0 (VEDI SOPRA).

19) LA RIMESSA DALLA LINEA LATERALE

Al momento di lanciare il pallone, il calciatore incaricato deve:

- fare fronte al terreno di gioco;
- avere, almeno parzialmente, i piedi sulla linea laterale o all'esterno di questa;
- tenere il pallone con entrambe le mani;
- lanciare il pallone da dietro la nuca ed al di sopra della testa.

20) INDISPONIBILITA' E DISDETTE

Ogni squadra può presentare un massimo di 3 date indisponibili (motivandole), inserendole nel modulo d'iscrizione.

Le squadre che non potranno disputare una partita dovranno avvisare gli organizzatori almeno 2 giorni prima in modo da poter disdire campo e arbitro. Chi non lo farà dovrà pagare le relative spese (campo e arbitro) che ammontano a circa 70 €

Per quanto non contemplato in questo regolamento o nelle note particolari che ogni società organizzatrice intenda apportare come modifiche, si rimanda al Regolamento Generale per l'attività calcio del C.S.I. in vigore.