

MINISTERO DELL'ISTRUZIONE, DELL'UNIVERSITÀ E DELLA RICERCA
UFFICIO SCOLASTICO REGIONALE PER IL VENETO

DIREZIONE GENERALE

Ufficio VII - Ufficio Scolastico di Venezia

Via A.L. Muratori, 5 - 30173 Mestre (VE)

Ufficio Educazione Fisica Sportiva e Educazione Stradale
Tel. 041/2620961-960-959
Fax 041/2620995

scarpa.edfisica@istruzionevenezia.it
info.edfisica@istruzionevenezia.it
<http://www.istruzionevenezia.it>

Prot. AOOUSPVE/5070/C32a

Venezia, 16/04/12

	Assessorato allo Sport Regione Veneto
	Comitato Regionale F.I.P.A.V. del Veneto
	Amministrazione Provinciale di Venezia
	Amministrazione della Città di Jesolo (VE)
	Assessorato Sport Città di Jesolo (VE)
	Comitato Prov.le F.I.P.A.V. di Venezia
	I.P.S.S.C.T.A.R. "Cornaro" di Jesolo (VE)
	A.S.D. "Volley Team San Donà Jesolo" di S. Donà di P. (VE)
	Soc. "Jesolo Turismo" s.p.a. di Jesolo (VE)

- All'Assessore allo Sport della Regione Veneto
- All'Assessore all'Istruzione della Regione Veneto
- All'Assessore alle Politiche Giovanili della Regione Veneto
- Al Presidente Comitato Regionale C.O.N.I. Veneto
- Al Presidente C.R. F.I.P.A.V. Veneto
- Al Presidente della Provincia di Venezia
- All'Assessore allo Sport della Provincia di Venezia
- All'Assessore alla Pubblica Istruzione della Provincia di Venezia
- Ai Dirigenti Uffici Scolastici Territoriali del Veneto
- Ai Coordinatori per l'Educazione Fisica e Sportiva degli Uffici Scolastici Provinciali del Veneto
- Ai Comitati Provinciali C.O.N.I. del Veneto
- Al Presidente C.P. F.I.P.A.V. di Venezia
- Al Sindaco del Comune di Jesolo (VE)
- All'Assessore allo Sport del Comune di Jesolo (VE)
- Al Presidente della Consulta Provinciale degli Studenti di Venezia
- Al Dirigente Scolastico dell'IPSSCTAR "Cornaro" di Jesolo (VE)
- Alla A.S.D. "Volley Team San Donà Jesolo" di San Donà di Piave (VE)
- Alla Società "Jesolo Turismo" s.p.a. di Jesolo (VE)

OGGETTO: Fase Interprov.le di BEACH-VOLLEY dei GIOCHI SPORTIVI STUDENTESCHI – Scuola Sec. di 2° grado – JESOLO LIDO (VE) – Giovedì 10 Maggio 2012.

Si comunica alle SS.LL. che, su incarico della **Commissione Organizzatrice Regionale dei G.S.S. del Veneto, l'Ufficio Scolastico Territoriale di Venezia – Ufficio VII - Ufficio Educazione Fisica e Sportiva**, con la collaborazione del C.R.V. del C.O.N.I., del Comitato Veneto della F.I.P.A.V., dell'Assessorato allo Sport della Regione Veneto, dell'Assessorato allo Sport della Provincia di Venezia, dell'Assessorato alla Pubblica Istruzione della Provincia di Venezia, del Comitato Provinciale C.O.N.I. di Venezia, del Comitato Provinciale della F.I.P.A.V. di Venezia, del Comune di Jesolo (VE), dell'Assessorato allo Sport del Comune di Jesolo (VE), dell'I.P.S.S.C.T.A.R. "Cornaro" di Jesolo (VE), della A.S.D. "Volley Team San Donà Jesolo" di San Donà di Piave (VE) e della Società "Jesolo Turismo" s.p.a. di Jesolo (VE)

ORGANIZZA

la Manifestazione Interprovinciale dei Giochi Sportivi Studenteschi di Beach Volley per le Scuole Sec. di 2° grado

*il giorno **Giovedì 10 maggio 2012**
a **JESOLO LIDO (VE)***

presso lo stabilimento balneare "Sabbiadoro" – via Levantina

PROGRAMMA GARE/ORARIO

ore 08.30	Ritrovo Giurie e concorrenti e conferma iscrizioni
ore 09.05	Foto unica di gruppo "C'ero anch'io" (tutti i partecipanti, atleti e Docenti sono invitati)
ore 09.15	Inizio incontri – gironi eliminatori all'italiana, di sola andata
ore 13.00	Breve esibizione a cura della F.I.F.D.
ore 13.10	Ristoro
ore 14.15	Ripresa incontri pomeridiani – ad eliminazione diretta
ore 17.00	Termine previsto della manifestazione

CATEGORIE AMMESSE

Sono previsti 4 tornei, uno per ciascuna delle categorie sottoelencate.

Squadre composte ciascuna da 2 atleti (o atlete) più una eventuale riserva.

Categorie: - ALLIEVI - ALLIEVE	nati/e negli anni 1995-96-97 (è consentita la partecipazione di atleti/e nati/e nel 1998 purché regolarmente iscritti e frequentanti la Scuola Sec. di II° grado). La partecipazione proseguirà, presumibilmente, sino alla fase nazionale.
Categorie: - JUNIORES MASCHILE - JUNIORES FEMMINILE	nati/e negli anni 1993-94 . La partecipazione dovrebbe concludersi con la fase interprovinciale, salvo diverse disposizioni.

AMMISSIONI – NOTE – NORME TECNICHE

- **Ogni Scuola/Istituto potrà iscrivere fino ad un massimo totale di quattro squadre, (max. 2 in una stessa categoria).**
- Il torneo prevede il gioco 2 contro 2. Ogni squadra è composta da max. 3 elementi (2 in campo e 1 riserva). L'eventuale riserva potrà sostituire il giocatore titolare solo ad inizio dell'incontro oppure, nel caso sostituisca un giocatore infortunato, in qualsiasi momento ed una sola volta.
- Un atleta non può prendere parte ad incontri giocando in squadre diverse da quella in cui è stato iscritto, pena la squalifica delle squadre in difetto.
- La gara è vinta dalla squadra che si aggiudica due set. Un set è vinto dalla squadra che per prima consegue 11 punti con uno scarto di almeno due punti. In caso di 10 punti pari, il gioco continua fino a conseguire lo scarto di due punti (12-10, 13-11 etc.). Nel caso di punteggio 1-1 pari, il set decisivo (3°) è giocato anch'esso agli 11 punti con uno scarto di almeno due punti.
- La formula di svolgimento dei tornei prevederà (a seconda del numero delle adesioni) la formazione di gironi di sola andata che saranno disputati al mattino. Sulla base dei risultati di tali gironi, nel pomeriggio le migliori 16 squadre di ciascun torneo saranno inserite in un tabellone unico ad

eliminazione diretta dal 1° al 16° posto. Tutte le altre squadre non qualificate avranno concluso le loro gare con gli incontri del mattino.

- Altezza rete: 2.43 per la cat. maschile juniores; 2.24 per la cat. allievi e per le categorie femminili.
- Tempi di riposo - Ogni squadra ha diritto di chiedere 1 tempo di riposo per ciascun set.
- Cambi di campo - Le squadre cambiano campo dopo 6 punti giocati in ogni set.
- La squadra che dopo 5' dalla chiamata dell'arbitro non si presenta ha partita persa e non la disputa comunque, neppure quale "amichevole".
- Prima dell'inizio degli incontri sarà comunque effettuata una breve riunione tecnica onde chiarire eventuali dubbi sull'applicazione delle norme di gioco.
- Gli incontri saranno diretti da Arbitri Federali FIPAV.
- Ogni Istituto (per ciascuna squadra) recherà con sé una muta di maglie o canottiere per disputare le partite ed almeno un pallone da beach-volley per il riscaldamento e/o le partite. I giocatori, durante gli incontri, dovranno obbligatoriamente indossare le maglie o le citate canottiere.
- **Si raccomanda che tutte le squadre iscritte siano poi effettivamente presenti sul campo di gara. Assenze improvvise, non comunicate all'Uff. E.F.S. almeno tre giorni prima dell'evento, comporterebbero disagi organizzativi ma soprattutto disattese e delusioni da parte dei partecipanti presenti (gironi ridotti, inutili vittorie a tavolino, ecc..).**
- La manifestazione avrà luogo con qualsiasi tempo, salvo condizioni meteo tali da impedirne lo svolgimento.
- Saranno messi a disposizione un numero limitato di lettini e ombrelloni a tariffa agevolata, stante la consuetudine di utilizzarli quale "deposito" di attrezzature sportive e borse.
- Per tutta la durata della manifestazione non sarà prevista la sorveglianza per i bagnanti, sull'arenile. I partecipanti utilizzeranno obbligatoriamente le docce dello stabilimento. L'eventuale presenza di un assistente ai bagnanti sulla spiaggia non costituirà implicita autorizzazione alla balneazione.
- Considerata la durata della manifestazione sarà consigliabile portare appresso idonee pomate per la protezione dai raggi solari.
- Tutti gli incontri dovranno essere ispirati al principio del "fair play"; i partecipanti dovranno mantenere un comportamento educato, corretto, sportivo.
- Al termine di ogni incontro le squadre avranno l'obbligo di verificare l'esatta trascrizione del proprio risultato sui Tabelloni di Gara.

DOCUMENTO DI IDENTITÀ

Tutti i concorrenti dovranno essere in possesso di un documento di identità valido (**oppure** certificato di riconoscimento **oppure** tessera scolastica recante foto dell'atleta, vidimazione e firma del Capo d'Istituto).

Il documento di identità dovrà essere esibito su richiesta dei Giudici di gara/Arbitri o degli organizzatori, pena l'esclusione dalle gare.

DICHIARAZIONE /ASSICURAZIONE

I Sigg. Docenti Accompagnatori dovranno consegnare in segreteria gare, **al momento dell'arrivo a Jesolo lido la dichiarazione (modello "B") attestante:**

- l'iscrizione e la frequenza alla Scuola degli alunni/e iscritti alla manifestazione;
- la loro idoneità alla pratica sportiva non agonistica;
- la copertura assicurativa dei partecipanti a tutte le fasi dei Giochi Sportivi Studenteschi, che dovrà essere garantita secondo quanto previsto dagli allegati della Circolare emanata dal M.I.U.R. – Direzione Generale per lo Studente, l'integrazione, la partecipazione e la comunicazione prot. n. 6080 del 02/08/11. Ciò con particolare riferimento al paragrafo n. 13 - "Coperture assicurative" del Progetto Tecnico dei G.S.S. 2011/2012, nonché all'allegato n. 3 pertinente la "Polizza infortuni dei partecipanti ai G.S.S., nuovi Giochi della Gioventù, Giosport" (Compagnia assicuratrice AON spa).

DETTA DICHIARAZIONE DOVRÀ ESSERE FIRMATA DAL CAPO D'ISTITUTO - IN ORIGINALE.

NON DOVRA' ESSERE ANTICIPATA VIA FAX O E-MAIL.

IN MANCANZA DEL MODELLO "B", OPPURE IN PRESENZA DEL MEDESIMO MA INCOMPLETO, GLI ISCRITTI NON POTRANNO PRENDERE PARTE ALLE GARE.

L'Organizzazione della Manifestazione non risponde di quanto possa accadere a concorrenti, terzi e cose, prima, durante e dopo le gare, salvo quanto previsto dal rapporto assicurativo della "AON".

ASSISTENZA SANITARIA

Il servizio sanitario sarà assicurato dalla presenza di un medico F.M.S.I..

ACCOMPAGNAMENTO

Gli studenti dovranno essere ASSOLUTAMENTE accompagnati dai docenti delegati dai Capi d'Istituto.

SERVIZIO DI ARBITRAGGIO

E' assicurato dalla Comitato Provinciale F.I.P.A.V. di Venezia.

TRASPORTI /PARCHEGGI

I collegamenti con Jesolo Lido dovranno essere organizzati:

per le Scuole/Istituti della Provincia di Venezia

direttamente dalle Scuole, autonomamente o con le rispettive Amministrazioni Comunali. Solo se richiesto tramite il modello allegato, sarà organizzato in Jesolo lido un servizio navetta (shuttle), che potrà essere utilizzato dalle rappresentative scolastiche che giungono a Jesolo lido con mezzi pubblici:

- dalla nuova autostazione delle corriere ATVO di Jesolo lido – via Equilio (antistante lo stadio “Picchi”) per stabilimento balneare “Sabbiadoro” – via Levantina (campo di gara) - partenze previste dalle ore 08.10 alle 08.40 circa.
- da stabilimento balneare “Sabbiadoro” – via Levantina a nuova autostazione delle corriere ATVO di Jesolo lido – via Equilio – partenza da concordarsi durante la manifestazione (prevedibilmente fino alle ore 17.00 circa - oppure prima di tale orario secondo accordi e comunicazioni sul campo di gara)

Per ogni evenienza: prof. Molteni – cell. 3387739129

per le Scuole/Istituti di altre Province

secondo le modalità stabilite autonomamente dalle rispettive Commissioni Organizzatrici Territoriali dei G.S.S..

Parcheggio interno dello stabilimento “Sabbiadoro”

Per quanto attiene le modalità di accesso del parcheggio interno dello stabilimento “Sabbiadoro”, riservato esclusivamente alle automobili, si comunica che sarà regolamentato secondo le tariffe stabilite dal gestore.

RISTORO

Sarà predisposto, come di consueto, un buffet a cura dell’I.P.S.S.C.T.A.R. “Cornaro” di Jesolo, gentilmente offerto dal Comune di Jesolo, dalla F.I.P.A.V. di Venezia e dall’U.S.T. di Venezia Uff. E.F.S.. Si raccomanda a tutti i partecipanti di seguire le indicazioni relative ai buoni pasto (consegnati al ritrovo presso la segreteria) in quanto le zone di ristoro saranno contraddistinte da colori diversi. Eventuali eccedenze saranno a cura e a carico dei partecipanti. **Si raccomanda inoltre di rispettare la massima pulizia delle zone e attrezzature concesse per il ristoro e delle strutture messe a disposizione.**

PULIZIA STABILIMENTO

Si ribadisce ai Sigg.ri Docenti di verificare che le proprie squadre rispettino l’ambiente e ogni studente abbia cura di raccogliere i propri rifiuti depositandoli nei contenitori per la raccolta differenziata.

ISCRIZIONI

PER MOTIVI DI CARATTERE ORGANIZZATIVO DOVRANNO PERVENIRE ENTRO il giorno Martedì 02 maggio 2012 all' Uff. Educazione Fisica dell’U.S.T. di Venezia – Ufficio VII – Via Muratori 5 - Quartiere Pertini - 30173 - Mestre (Venezia) – a mezzo:

- **e-mail: info.edfisica@istruzionevenezia.it**
- **oppure**
- **per fax allo 041-2620995**

sui modelli che si allegano appositamente.

- Eventuali sostituzioni o correzioni anagrafiche degli alunni/e dovranno essere segnalate - al momento del ritrovo in segreteria gare - **consegnando copia del modello di iscrizione aggiornato.**
- si raccomanda inoltre di riportare le date di nascita complete dei partecipanti;
- i risultati della manifestazione saranno pubblicati sul sito <http://www.istruzioneveneziasport.it/edfisica/giochi.php>

Domande pervenute dopo i termini sopracitati non potranno essere accettate.

RINVIO

Per quanto non espressamente contemplato nel presente programma vigono le norme dei G.S.S. 2011/2012 e della F.I.P.A.V. per la disciplina beach volley.

firmato
IL COORDINATORE E.F.S.
(Prof.ssa Elisabetta Scarpa)

MODELLO DI CERTIFICAZIONE

PER ALUNNI SPROVVISTI DI DOCUMENTO DI IDENTITÀ PERSONALE

Il sottoscritto dirigente scolastico _____

della scuola _____

dichiara, sulla base della certificazione depositata nella segreteria di questa scuola,
che l'alunno ritratto nella foto di seguito allegata corrisponde a :

nato il _____

Data ____/____/____

Firma del dirigente scolastico

NOTE:

- A) la presente certificazione è valida solo per le manifestazioni legate ai Giochi Sportivi Studenteschi.**
- B) la presente certificazione non è valida se priva di foto e timbro della scuola.**
- C) la presente certificazione può essere rilasciata solo ad alunni iscritti e frequentanti la scuola che emette la certificazione stessa.**

GIOCHI SPORTIVI STUDENTESCHI 2011/2012
FASE INTERPROVINCIALE DEL VENETO DI BEACH VOLLEY
DICHIARAZIONE SCUOLA/ISTITUTO

	Secondaria di :	2° Grado
Intestazione Scuola/Istituto		
Comune	Provincia	

Data Evento :		Maschile		Femminile	
----------------------	--	-----------------	--	------------------	--

Fase:	Distrettuale	Provinciale	Interprov.le X	Nazionale
--------------	---------------------	--------------------	------------------------------	------------------

ELENCO PARTECIPANTI

	COGNOME	NOME	DATA NASCITA			SESSO (M/F)
			g.	m.	a.	
1.						
2.						
3.						
4.						
5.						
6.						
7.						
8.						
9.						
10.						
11.						
12.						

Accompagnatore prof.
Accompagnatore prof.

Dichiaro che, per l'anno scolastico 2011/2012, tutti gli alunni/e contenuti nel presente elenco sono:

- regolarmente iscritti e frequentanti la Scuola/Istituto;
- coperti da assicurazione, come previsto per tutti i partecipanti alle fasi dei Giochi Sportivi Studenteschi, secondo quanto contenuto negli allegati della Circolare emanata dal M.I.U.R. – Direzione Generale per lo Studente, l'integrazione, la partecipazione e la comunicazione prot. n. 6080 del 02/08/11. Ciò con particolare riferimento al paragrafo n. 13 - "Coperture assicurative" del Progetto Tecnico dei G.S.S. 2011/2012, nonché all'allegato n. 3 pertinente la "Polizza infortuni dei partecipanti ai G.S.S., nuovi Giochi della Gioventù, Gocosport" (Compagnia assicuratrice AON spa).
- in possesso del certificato di idoneità alla pratica di attività sportive non agonistiche, a norma del D.M. del 28/02/03.

Data, _____

Timbro e firma del Dirigente Scolastico

- da compilare a cura del Dirigente Scolastico della Scuola o Istituto partecipante e consegnare in originale alla segreteria della manifestazione.

GIOCHI SPORTIVI STUDENTESCHI
SCUOLA SECONDARIA DI SECONDO GRADO
FASE INTERPROVINCIALE DEL VENETO
BEACH VOLLEY – 2012 – ISCRIZIONI

ISTITUTO* : _____ **COMUNE*:** _____ **PROVINCIA*:** _____

CATEGORIA *: (contrassegnare con una "x" la voce che interessa) <input type="checkbox"/> ALLIEVE <input type="checkbox"/> JUN. FEMM.				
COMPOSIZIONE SQUADRA*: <input type="checkbox"/> ALLIEVI <input type="checkbox"/> JUN. MASC. INDICARE "A" O "B", SE NECESSARIO				
PROGR.	COGNOME E NOME *	DATA DI NASCITA *	RIS. ORG.	NOTE
1				
2				
3				RISERVA

CATEGORIA *: (contrassegnare con una "x" la voce che interessa) <input type="checkbox"/> ALLIEVE <input type="checkbox"/> JUN. FEMM.				
COMPOSIZIONE SQUADRA*: <input type="checkbox"/> ALLIEVI <input type="checkbox"/> JUN. MASC. INDICARE "A" O "B", SE NECESSARIO				
PROGR.	COGNOME E NOME *	DATA DI NASCITA *	RIS. ORG.	NOTE
1				
2				
3				RISERVA

CATEGORIA *: (contrassegnare con una "x" la voce che interessa) <input type="checkbox"/> ALLIEVE <input type="checkbox"/> JUN. FEMM.				
COMPOSIZIONE SQUADRA*: <input type="checkbox"/> ALLIEVI <input type="checkbox"/> JUN. MASC. INDICARE "A" O "B", SE NECESSARIO				
PROGR.	COGNOME E NOME *	DATA DI NASCITA *	RIS. ORG.	NOTE
1				
2				
3				RISERVA

CATEGORIA *: (contrassegnare con una "x" la voce che interessa) <input type="checkbox"/> ALLIEVE <input type="checkbox"/> JUN. FEMM.				
COMPOSIZIONE SQUADRA*: <input type="checkbox"/> ALLIEVI <input type="checkbox"/> JUN. MASC. INDICARE "A" O "B", SE NECESSARIO				
PROGR.	COGNOME E NOME *	DATA DI NASCITA *	RIS. ORG.	NOTE
1				
2				
3				RISERVA

DOCENTE/I ACCOMPAGNATORE * : _____ **TEL.*** _____

DOCENTE/I ACCOMPAGNATORE * : _____ **TEL.*** _____

DATA* _____

_____ **TIMBRO E FIRMA DEL DIRIGENTE SCOLASTICO**

compilare le sole voci contrassegnate dall'asterisco (*)