

www.fanball.it

www.virtusgroup.it

PRESENTANO

Torneo di Pallavolo Giovanile di Fine Stagione

17-19 Giugno 2022

Carrara - Marina di Massa - Versilia

In Sintesi

- ✓ 3 giorni in una splendida località turistica affacciata sul litorale ligure/tirrenico;
- ✓ **€.199,00 a partecipante in Formula “All-Inclusive” in sistemazione Comfort;**
- ✓ Se iscrivi almeno 3 squadre, entro il 30.04.2022, l'iscrizione di una squadra è GRATIS!!!
- ✓ **Occhiale da sole Oversize alla moda in regalo a tutte le atlete partecipanti;**
- ✓ **Fino a 4 Allenatori/Dirigenti completamente gratis per ogni gruppo;**
- ✓ RICONOSCIMENTI INDIVIDUALI alle atlete e atleti in gara con premi di miglior giocatore, miglior attacco, miglior palleggio e miglior difesa in ciascuna categoria giovanile.;

“CIRCOLARE DI INDIZIONE”

Art. 1 - INFORMAZIONI ED ISCRIZIONI

Le società interessate ad avere qualunque informazione potranno contattare l'organizzazione attraverso:

Web Site	→	www.virtusgroup.it
	→	www.fanball.it
E.mail (<i>inviare sempre ad entrambe</i>)	→	grandieventi@virtusgroup.it
		grandieventi@fanball.it
Telefono / Fax	→	0585.785380
Cellulare	→	347.6281752

Per mere esigenze di miglioria organizzativa, la presente indizione potrà subire piccole modifiche con specifico avviso pubblicato sul sito internet www.virtusgroup.it

Art. 2 - ASSOCIAZIONE PROMOTRICE, IMPIANTI DI GIOCO

La manifestazione è organizzata dalla VIRTUS GROUP ASD (in collaborazione con la Pallavolo Carrarese, Facecarrara e Fanball) ed è evento speciale ACSI ITALIA.

Tutte le gare verranno disputate in palestre scolastiche site nella provincia di Massa Carrara o in comuni limitrofi ad esempio Marina di Pietrasanta, Forte dei Marmi o Viareggio.

L'organizzazione dispone di circa 10 impianti tutti dislocati nella provincia di Massa Carrara.

Art. 3 - LA LOCATION: CARRARA E MARINA DI MASSA

I centri di Carrara e Massa sono facilmente raggiungibili, anche a piedi, e offrono negozi, locali e attrazioni di vario genere tra i quali muoversi in assoluta tranquillità.

Altre rinomate località tra le quali citiamo **Forte dei Marmi, Marina di Pietrasanta, Viareggio, Lerici, Portovenere e le Cinque Terre** sono a pochi chilometri di distanza e facilmente raggiungibili.

Art. 4 - PROGRAMMA GENERALE

Il programma dettagliato degli incontri verrà fornito alle società iscritte entro il 15.06.2022, in via generale ed indicativa, si anticipa quanto segue:

1° GIORNATA **Venerdì 17 Giugno**

15.00 - 18.00 **AVVIO DEI GIRONI DELLA 1° FASE (ogni squadra giocherà una gara)**

20.00 - 21.30 **CENA A RISTORAZIONE COMPLETA**

22.00 - 23.30 **“SERATA LIBERA”**

00.00 Buona Notte - **PERNOTTO**

OPZIONE 1: Le società interessate ad arrivare nella mattinata del 17 giugno, potranno farlo versando € 15,00 aggiuntivi a persona (atleti, allenatori, dirigenti ed eventuali genitori al seguito) e usufruire del servizio aggiuntivo di un pranzo a menù fisso convenzionato (primo, secondo, contorno, dessert o gelato, acqua).

2° GIORNATA **Sabato 18 Giugno**

08.30 **COLAZIONE**

09.00 - 19.00 **COMPLETAMENTO DELLE GARE DEI GIRONI DELLA 1° FASE** con pranzo al sacco fruibile nelle varie palestre o in spiaggia al mare (op2)

20.00 - 22.00 **CENA A RISTORAZIONE COMPLETA**

22.30 Buona Notte - **PERNOTTO**

3° GIORNATA **Domenica 19 Giugno**

08.30 **COLAZIONE**

MATTINA **FASE FINALE** (ogni squadra giocherà almeno una gara)

13.00 Pranzo al sacco fruibile direttamente nelle varie palestre o in spiaggia al mare (op.2)

POMERIGGIO **FINALI DI TUTTE LE CATEGORIE**

17.00 **CERIMONIA DI PREMIAZIONE FINALE**

OPZIONE 2: Le squadre interessate alla sostituzione dei pranzi al sacco in palestra (del venerdì e del sabato) con due pranzi a menù fisso in hotel o un ristorante/circolo convenzionato potranno richiedere ciò versando un supplemento di € 20,00 a persona.

L'esercizio delle OPZIONI 1 e 2, per mere regioni organizzative è vincolante per tutta la comitiva ovvero sia per atleti, dirigenti, allenatori e genitori.

IMMAGINI DI ARCHIVIO: VOLLEYDANCE (1), FINALI (2), PREMIAZIONI (3).

Art. 5 - ISCRIZIONI E COSTI

Le iscrizioni si chiuderanno alla scadenza prevista del 31.05.2022 ovvero anticipatamente in caso di esaurimento dei posti disponibili.

Le categorie organizzate, nell'edizione 2022, sono le seguenti:

- Under 13F femminile nate nel 2009 e seguenti
- Under 13M maschile nati nel 2009 e seguenti
- Under 13P misto nate/i nel 2009 e seguenti
- Under 16F femminile nate nel 2006 e seguenti
- Under 18F femminile nate nel 2004 e seguenti

Nella categoria under 13 l'organizzazione si riserva la possibilità di far concorrere le squadre in classifiche distinte (femminile, maschile, mista) ovvero in un'unica classifica, decisione che sarà assunta sulla base delle iscrizioni pervenute.

1-“CONVENZIONE ATLETI”: la quota di iscrizione alla manifestazione comprende:

- 1 iscrizione al torneo da parte dell'atleta;
- 2 occhiale da sole oversize consegnato a tutti gli atleti alle premiazioni;
- 3 premiazioni per tutte le squadre e riconoscimenti individuali;
- 4 informazioni turistiche Carrara, Marina di Massa e Versilia per il capo-delegazione;
- 5 2 packet-lunch (venerdì e sabato);
- 6 2 cene nel proprio hotel (giovedì e venerdì);
- 7 2 pernotti in hotel;
- 8 2 colazioni (venerdì e sabato).

In relazione al punto 6 si precisa che le due cene saranno effettuate con modalità a ristorazione completa a menù fisso.

2-“CONVENZIONE ACCOMPAGNATORI” (include 5,6,7,8): Allenatori, Dirigenti e Genitori accompagnatori al seguito pernoveranno **nella medesima struttura delle squadre al medesimo costo degli atleti** e saranno sempre sistemati in camere doppie o triple (come in richiesta) **con servizi privati interni.**

SUPPLEMENTO SINGOLA €99.00.

Camera Doppia o Tripla	totale costo per adulto in all-inclusive	€199,00
Singola	totale costo per adulto in all-inclusive	€99,00

Il pacchetto “Convenzione Accompagnatori, al pari di quello “Convenzione Atleti”, non è in alcun caso modificabile.

“Convenzione Atleti” estesa anche in “Convenzione Accompagnatori”:

❖ **SISTEMAZIONE “COMFORT-199” VICINO AL MARE IN HOTEL O RESIDENCE A TRE (***) STELLE**

La quota di iscrizione è fissata in €.199,00 ad atleta

Usufruento di questa soluzione le squadre, fermo tutto il resto, pernosteranno in una struttura alberghiera convenzionata (hotel, residence o equipollente) a 3 stelle; gli atleti di ciascuna squadra pernosteranno in camere multiple **da un minimo di 2 ad un massimo di 4 letti con servizi privati interni** e saranno ripartiti all’interno delle camere, con le modalità sopra indicate, a discrezione della segreteria della struttura ricettiva di accoglienza.

I servizi di cui ai punti 6 (cene) e 8 (colazioni) saranno fruibili all'interno della stessa struttura di pernotta.

Tutti gli accompagnatori, delle squadre che optano per questa sistemazione, **pernosteranno nella medesima struttura delle squadre**: pertanto gli allenatori, i dirigenti accompagnatori e i genitori al seguito saranno sistemati, medesimo costo e struttura, in camere doppie o triple come in richiesta.

NOTA BENE: Ogni squadra dovrà accreditare numero 2 (due) Accompagnatori Adulti Obbligatori (Dirigente/i e-o Allenatore/i).

Ogni 15 (quindici) persone paganti (atlete, allenatori, dirigenti e genitori) è riconosciuta 1 (una) GRATUITA' ALLENATORI/DIRIGENTI, in camera doppia, con un numero massimo di n.4 gratuità per squadra/società;

lo schema delle gratuità riconosciute a ciascuna squadra/società è:

15+1gr. = min.16

31+2gr. = min.33

48+3gr. = min.51

69+4gr. = min.73

Le gratuità saranno riconosciute esclusivamente sulla base degli accordi di convenzione concordati con le strutture ricettive di riferimento come specificato nella presente circolare.

Art. 6 - CRONOLOGIA DELLE COMUNICAZIONI ALLE SQUADRE ISCRITTE

Comunicato Ufficiale 1: Programma di Gioco

Inoltrato ai dirigenti delle società sportive iscritte in posta elettronica entro il 15.06.2022;

Comunicato Ufficiale 2: Organizzazione Logistica

Inviato alle società sportive per e.mail (check-in on-line anticipato) il 16.06.2022;

Comunicato Ufficiale 3: Risultati prima giornata e abbinamento delle finali

Inoltrato ai dirigenti delle società sportive iscritte in posta elettronica nella serata del 18.06.2022;

Comunicato Ufficiale 4: Risultati Finali

Inoltrato ai dirigenti delle società sportive partecipanti in posta elettronica a manifestazione conclusa.

Art. 7 - MODALITA' DI ADESIONE

Per fissare l'iscrizione le società dovranno **inoltrare il "Mod. Iscrizione"** (allegato alla presente circolare) **al fax della segreteria della Virtus Group al n.0585.785380 e alle e.mail grandieventi@virtusgroup.it e grandieventi@fanball.it** ed attendere riscontro di conferma (inoltrato in posta elettronica) della residua disponibilità di posti, ricevuto ciò la squadra è ufficialmente in pre-iscrizione.

Dopodiché è richiesto il versamento di una **iscrizione** di €.250 (duecentocinquanta/00) a conferma di ogni squadra posta in pre-iscrizione.

La copia della reversale del bonifico andrà inoltrata (sempre in copia-fax) all'organizzazione entro e non oltre 3 giorni dall'accettazione della pre-iscrizione, in caso contrario la pre-iscrizione sarà stralciata dall'organizzazione senza alcun onere a carico della società richiedente.

Le coordinate per effettuare i pagamenti sono le seguenti:

"VIRTUS GROUP A.S.D." - C.C.B. - IT76 W 06175 24504 000081705780

Il termine della chiusura di tutte le iscrizioni è fissato al 31.05.2022

Se iscrivi almeno 3 squadre, entro il 30.04.2022, l'iscrizione di una squadra* è GRATIS!!!

** Per la squadra ammessa a tale beneficio, in sostituzione del contributo di iscrizione, si dovrà versare una caparra di pari importo (€.250) che verrà recuperata dalla logistica in sede di compilazione del Mod. Dettaglio Presenza.*

La somma relativa alla prenotazione analitica della logistica andrà corrisposta con bonifico bancario o postale e trasmessa in copia-fax **contestualmente** all'invio del "mod. dettaglio presenza gruppo".

Dalla presente edizione è applicato, per tutte le squadre, il

"CHECK-IN ON-LINE ANTICIPATO"

che consentirà ai dirigenti delle stesse di ricevere il comunicato ufficiale n.2, relative all'organizzazione logistica, direttamente in posta elettronica (entro la mattina del 16.06.2022) con le relative autorizzazioni all'accredito immediato e diretto presso la/e struttura/e ricettiva/e di accoglienza.

La Virtus Group chiarisce sin d'ora che non provvederà ad alcun rimborso di somme versate a qualsiasi titolo da società che poi, per qualsiasi ragione indipendente dall'organizzazione, non parteciperanno successivamente alla manifestazione.

Art. 8 - MOD. DETTAGLIO PRESENZA

Alle società iscritte sarà recapitato **entro il 03.06.2022**, in posta elettronica un modello dettagliato sulle modalità di presenza a Massa Carrara, lo stesso andrà trasmesso via e.mail e/o fax all'organizzazione **entro e non oltre il 10.06.2022** completo di tutti i dati richiesti unitamente alla ricevuta di pagamento del totale a saldo dovuto all'organizzazione.

I conteggi dell'importo totale dovuto saranno effettuati esclusivamente su quanto indicato dalle società nel "mod. dettaglio presenza" in quanto sulla base del comunicato la Virtus Group provvederà, dal 11.06.2022, a confermare le specifiche prenotazioni presso le strutture ricettive preposte.

Tutti i partecipanti siano essi atleti, allenatori, dirigenti ovvero semplici genitori al seguito dovranno provvedere alla prenotazione con il tramite di questo specifico modello: pertanto **la società sportiva, con il tramite del proprio dirigente responsabile, è l'unico referente con l'organizzazione.**

Questo prospetto sarà preparato sulla base delle disposizioni contenute nella presente circolare.

Le società che non faranno pervenire all'organizzazione (entro le scadenze sopra stabilite) il "mod. dettaglio presenza" debitamente compilato e sottoscritto, oppure lo stesso non sarà corredato del versamento a saldo relativo alla prenotazione effettuata sono automaticamente escluse dalla manifestazione. Tutte le prenotazioni effettuate con il tramite di questo prospetto saranno evase.

Non sarà possibile prenotare camere con utilizzo e/o revisione del "mod. dettaglio presenza" dopo la data citata, eventuali richieste successive non potranno essere soddisfatte dall'organizzazione.

Art. 9 - SPOSTAMENTO DELLE SQUADRE

Le squadre dovranno essere autonome negli spostamenti tra i campi e le sedi di pernottamento / ristoro.

Chi preferirà arrivare in treno, o non trattenere in loco i mezzi all'arrivo, dovrà indicarlo in fase di compilazione del "mod. dettaglio presenza" onde consentire all'organizzazione di provvedere a noleggiare adeguati pullman e/o pulmini per garantire gli spostamenti necessari.

Il servizio sarà garantito ad un costo forfettario di €.400,00 a squadra.

La cerimonia conclusiva di saluto è fin d'ora fissata, al più tardi, entro le ore 17.00 di sabato 19 giugno 2022, l'organizzazione garantisce pertanto alle squadre la partenza entro le ore 17.30 di tale giornata: se per un qualsiasi motivo vi fosse un ritardo sul programma ai club che dovranno/vorranno lasciare l'impianto sarà garantita la consegna anticipata di quanto dovuto.

Nello specifico:

- ❖ **COPPE** alle squadre classificatesi dal 1° al 3° posto di ciascuna categoria giovanile;
- ❖ **OCCHIALE DA SOLE ALLA MODA OVERSIZE** consegnato a tutti gli atleti partecipanti;
- ❖ **RICONOSCIMENTI INDIVIDUALI** per tutti i migliori giocatori, e di ruolo (attacco, palleggio, difesa), che si distingueranno nelle varie categorie di gioco con medaglia oro, argento e bronzo;

MOD. ISCRIZIONE

Timbro della Società/Associazione richiedente

Luogo e Data

Spett. Segreteria della Virtus Group
Fax. 0585.785380
E.Mail grandieventi@virtusgroup.it
grandieventi@fanball.it

Oggetto: "7° SUMMER VOLLEY CUP" - edizione 2022

Con la presente siamo ufficialmente a richiedere l'iscrizione della/e nostra/e squadra/e alla manifestazione in oggetto in relazione alle seguenti categorie attivate:

- Under 13F - femminile
- Under 13M - maschile
- Under 13P - mista
- Under 16F - femminile
- Under 18F - femminile

Si comunica che la nostra società intende optare per la seguente soluzione:

- Check-In Ordinario Arrivo 17.06.2022 - pomeriggio
- Check-In Mattina Arrivo 17.06.2022 - mattina con pranzo aggiuntivo

Dirigente/Allenatore RESPONSABILE	CELLULARE	INDIRIZZO E.MAIL

Si dichiara di aver preso visione della circolare di indizione del torneo giovanile di fine stagione "7° SPRING VOLLEY CUP", di accettarne integralmente le disposizioni in essa contenute e ogni decisione assunta da parte della commissione esecutiva in campo del torneo.

Invieremo, entro 3 giorni pena lo stralcio della pre-iscrizione senza alcun onere ns. carico, copia-fax della ricevuta di versamento del contributo di €250 per ciascuna nostra squadra se la presente richiesta sarà confermata per accettazione dalla vs segreteria.

Il Presidente - (firma) - _____