

CARAMBOLA

-

PROGRAMMA SPORTIVO

DELLE

ZONE PENINSULARI

per l' annata agonistica 2010 – 2011

**Il presente Programma integra il Programma Sportivo Nazionale della Sezione Carambola
(v. sito della FIBIS)**

PROGRAMMA SPORTIVO ZONE PENINSULARI

Annata Sportiva 2009-2010

ZONE

Le Zone in cui viene suddiviso il territorio peninsulare sono, come da Programma Sportivo Nazionale della Sezione Carambola, le seguenti :

Zona Nord : Val d'Aosta, Piemonte, Lombardia, Liguria, Triveneto, Emilia-Romagna

Zona Centro : Umbria, Marche, Toscana, Lazio, Abruzzo

Zona Sud : Campania, Basilicata, Puglia, Calabria

GARE E TORNEI NON INSERITI NEL CAMPIONATO ITALIANO

In questo Programma delle Zone Peninsulari vengono regolamentate solamente le Prove di Qualificazione alle Poule Finali del Campionato Italiano, mentre la regolamentazione relativa ad altre gare e tornei viene rimandata alle decisioni prese di volta in volta da parte del Responsabile Nazionale di Sezione, anche sulla base di auspicabili iniziative da parte dei Responsabili periferici.

PROVE DI QUALIFICAZIONE ALLA POULE FINALE DEL C.A.I.

E' costituito, secondo le disposizioni del Programma Sportivo Nazionale di Sezione, un circuito di Prove di Qualificazione per la partecipazione alle Poule Finali (Prima, Seconda e Terza Categoria) del Campionato Italiano di Carambola 3-SPONDE.

Il circuito è articolato in almeno 3 Prove per ciascuna Zona.

I risultati conseguiti in ogni Prova danno diritto a particolari punteggi, che vengono sommati per costituire una classifica finale a punti, distinta per ogni Zona (v. più avanti il capitolo "Assegnazione Punti").

La posizione di un atleta in questa classifica finale a punti determina la qualificazione a partecipare alle Poule Finali del Campionato Italiano.

Formula di gioco

Ogni Prova verrà possibilmente effettuata in due giornate consecutive (se ciò è reso necessario dal numero dei partecipanti), tipicamente sabato e domenica, per tutto il gruppo dei partecipanti .
Le eliminatorie si svolgeranno nella prima delle due giornate e, se necessario, nella mattinata della seconda. Le finali si svolgeranno prevedibilmente nella seconda giornata.

Le eliminatorie si svolgeranno con gironi da 4, all' "italiana", secondo la sequenza usuale delle partite e degli accoppiamenti (2/3, 1/4, ecc.).

La composizione dei gironi delle partite eliminatorie seguirà la formula della “serpentina”, sulla base della media generale accreditata a ciascun atleta secondo le regole specificate nel paragrafo seguente “ Media Generale accreditata”).

Non si farà eccezione all’ applicazione rigida del metodo della “serpentina” per i casi di presenza di atleti provenienti dallo stesso C.S.B.

Al contrario, nel caso in cui la “serpentina” porti alla presenza nello stesso girone di atleti legati da parentela stretta (ci si riferisce al caso di padre-figlio-nipote, e/o di fratello-fratello), il direttore di gara modificherà l’ applicazione della “serpentina” per evitare tale compresenza: l’ atleta, che la “serpentina” assegnasse ad un girone dove è già iscritto un parente, verrà inserito nel girone successivo, sostituendo, come se avesse una Media Generale più bassa, l’ atleta che lo segue nella elenco della “serpentina”; quest’ ultimo verrà inserito nel girone dal quale proviene l’ atleta che viene spostato.

Se necessario (caso di inserimento nel girone iniziale che chiude la “serpentina”), la sostituzione verrà effettuata all’ interno del girone precedente.

Ovviamente, queste misure per evitare lo scontro diretto fra parenti stretti riguardano solamente i gironi eliminatori, e non le partite delle finali.

Le partite nei gironi eliminatori verranno effettuate sulla distanza delle 20 carambole con il limite delle 40 riprese.

Supereranno le eliminatorie, e parteciperanno alle partite del tabellone finale della Prova, il 1° di ogni girone e altri partecipanti – non necessariamente secondi nel proprio girone – in ordine decrescente di classifica (Punti, Media Generale, Media Particolare, Serie Massima, ottenuti nelle partite eliminatorie di quella Prova), fino al raggiungimento del numero previsto per le finali.

Anche le partite del tabellone finale si svolgeranno sulla distanza delle 20 carambole con il limite delle 40 riprese, ma saranno a eliminazione diretta, con accoppiamenti secondo la regola classica (1/16, 2/15, ecc.; oppure 1/8, 2/7, ecc.).

I dati risultanti dalle partite di ogni Prova, oltre a condurre ad una classifica generale della Prova, verranno combinati con i risultati delle altre Prove, fino alla costituzione della classifica finale a punti per ogni Zona, sintesi di tutte le Prove zonali di Qualificazione.

Il meccanismo dei punteggi è descritto al paragrafo “ Assegnazione Punti”.

Media Generale accreditata ai fini della composizione dei gironi eliminatori

Ai fini della composizione – con il metodo della “serpentina” - dei gironi nelle partite eliminatorie, ad ogni atleta verrà accreditata una Media Generale risultante dall’ applicazione delle seguenti regole alternative:

a – media della/e precedente/i Prova/e (e/o tornei organizzati dalla Federazione) dell’ annata in corso

b – in assenza di partecipazioni a gare nell’ annata in corso, Media Generale delle prestazioni ottenute dal singolo atleta in gare organizzate dalla FIBIS, o da questa autorizzate, svoltesi nell’ annata 2009-2010, oppure, in assenza di tali gare, nell’ annata 2008-2009.

c – se l’ atleta non ha partecipato, nei suddetti periodi, ad alcuna gara, gli verrà accreditata la Media Generale delle prestazioni delle gare (o la M.G. di una sola gara, se del caso) sostenute nell’ annata 2007-2008, con una riduzione del 15 % ;

d – se l’ atleta non ha partecipato, nell’ annata 2007-2008, ad alcuna gara, gli verrà accreditata la Media Generale delle prestazioni delle gare (o la Media Generale di una sola gara, se del caso) sostenute nell’ annata 2006-2007, con una riduzione del 25 % ;

e - se l’ atleta non ha partecipato ad alcuna gara nemmeno nell’ annata 2006-2007, la sua Media Generale verrà considerata convenzionalmente uguale a 0,000 ; i nominativi degli atleti con Media Accreditata pari a 0,000 verranno inseriti in ordine alfabetico decrescente in fondo all’ elenco degli atleti ordinati per Media Generale decrescente;

f – laddove si parla di “Media Generale delle prestazioni delle gare” si intende che essa viene ottenuta con la divisione fra la somma di tutte le carambole realizzate nelle relative gare e la somma delle rispettive riprese.

Assegnazione Punti per la Classifica finale a punti

- Punti PARTITA :

n. 2 punti - vittoria
n. 1 punto - pareggio
n. 0 punti - sconfitta

- Punti VINCITA GIRONE

n. 5 punti

- Punti MEDIA GENERALE

n. 12 punti - PRIMA MIGLIORE Media Generale della singola Prova
n. 11 punti - SECONDA MIGLIORE Media Generale della singola Prova
n. 10 punti - TERZA MIGLIORE Media Generale della singola Prova e così via, fino a n. 1 punto assegnato alla 12^a Media Generale

L’ assegnazione dei punti per Media Generale non tiene conto di altra priorità: i punti Media Generale verranno assegnati anche se il giocatore ha n. 0 punti PARTITA, ma una Media Generale fra le prime 12.

In caso di parità di Media Generale fra 2 o più giocatori, a questi verrà assegnato uguale punteggio e si procederà di seguito, a scalare, con l’ assegnazione dei punti ai successivi giocatori.

- Punti POSIZIONE NELLA CLASSIFICA DELLA SINGOLA PROVA

Vengono assegnati punti a seconda della posizione nella classifica di ogni singola Prova, secondo la progressione adottata a livello mondiale nella World Cup, come segue:

- 1° classificato	- punti	80
- 2°	“	54
- 3° e 4°	“	38
- dal 5° all' 8°	“	26
- dal 9° al 16	“	16
- dal 17° al 32°	“	8
- dal 33° al 64°	“	4

Gironi eliminatori composti da soli 3 atleti

Nel caso che il numero degli atleti partecipanti non consenta la formazione di tutti gironi da 4 giocatori, verranno composti – seguendo sempre il metodo della “serpentina” – gironi atipici da 3, completati con delle X (ics).

Gli atleti di questi gironi disputeranno le partite tipiche di un girone da 3 all' “italiana” (ogni atleta disputerà una partita con ciascuno degli altri), e a ciascuno di essi verrà, inoltre, accreditato un punteggio PARTITA di 2 punti, equivalente ad una partita virtualmente vinta contro il giocatore X (ics), ovviamente con carambole pari a 0, e con riprese pari a 0.

L' eventuale assegnazione ai gironi (il numero di tali gironi potrà variare da 1 ad un massimo di 3) di una X (ics) come quarto giocatore, verrà effettuata a sorteggio, all' inizio della gara, così che dipenderà dalla sorte la individuazione dei gironi atipici, mentre verrà seguito il metodo della “serpentina” per l' assegnazione dei rimanenti quarti giocatori agli altri gironi.

Al di là degli effetti sui Punti PARTITA, la atipicità dei gironi non modifica in alcun modo il calcolo degli altri risultati (Media Generale, Media Particolare e Serie Massima).

Quote di partecipazione alle Prove di Qualificazione e Montepremi

La quota di partecipazione alle Prove di Qualificazione è fissata in € 30 per ciascuna Prova.

Tale quota dovrà essere versata al direttore di gara al momento della partecipazione.

La somma ottenuta con le quote di partecipazione di ciascuna Prova – una volta dedotte le spese di organizzazione - verrà utilizzata come segue :

- la prima metà costituirà un montepremi per i primi 4 classificati nella Prova (40 % al 1°, 30 % al 2°, 15 % al 3° e al 4°)
- la seconda metà andrà a costituire un fondo che, al termine di tutte le Prove della singola Zona, e in vista della Poule Finale del Campionato Italiano Assoluto, verrà suddiviso in parti uguali, come contributo spese, fra gli atleti che, essendosi qualificati, parteciperanno effettivamente alla Poule Finale del Campionato Italiano Assoluto.

Numero e livello delle Qualificazioni al C.A.I.

La partecipazione alla Poule Finale del Campionato, da parte dei qualificati di ogni Zona, terrà conto del fatto che le partite della Poule Finale verranno disputate secondo una divisione in categorie, come si legge nel Programma Sportivo Nazionale della Sezione Carambola.

I primi classificati nella classifica zonale verranno inseriti nella Poule Finale di 1^a categoria, secondo il numero previsto per ogni Zona dal suddetto Programma Sportivo Nazionale, e quindi 3 qualificati per la Zona Nord, 4 qualificati per la Zona Centro, 5 qualificati per la Zona Sud (v. anche a questo riguardo il Programma Nazionale).

I successivi 3 giocatori della classifica zonale verranno similmente inseriti nella Poule Finale di 2^a Categoria, e, a scalare, i successivi 3 nella Poule Finale di 3^a Categoria.

Ogni rinuncia a partecipare alla Poule Finale, da parte dei suddetti classificati per la qualificazione, darà luogo ad una loro sostituzione nella qualificazione al C.A.I. con i giocatori che li seguono nella classifica a punti.

Per quanto riguarda le Zone Peninsulari (oltre che per la Sardegna), si ricorda che, per ogni Zona, il numero massimo di “ripescaggi”, in seguito a defezioni di giocatori già qualificati, è limitato a 3.

Inoltre, il meccanismo, che presiede per le suddette Zone a tale ripescaggio, prevede che sia consentito solo 1 passaggio dalla 2^a alla 1^a Categoria, 1 passaggio dalla 3^a alla 2^a Categoria, ed 1 qualificazione alla 3^a Categoria a favore di un giocatore precedentemente non qualificato.

Una volta effettuati questi spostamenti, con le modalità e nei limiti suddetti, gli eventuali posti rimasti non assegnati nelle qualifiche di Zona verranno attribuiti a livello nazionale, da parte del Responsabile Nazionale di Sezione, principalmente secondo i risultati agonistici della stagione.

Richiamo al Programma Nazionale e ai Regolamenti FIBIS

Per tutto quanto non esplicitato in questo Programma, in termini di normativa e regolamentazione, si faccia riferimento alla normativa prevista dal Programma Nazionale e dai Regolamenti e disposizioni della Federazione, quali di volta in volta pubblicati sul sito www.fibis.it .