

TIVOLI CUP FRIHEDEN 2017

VELKOMMEN

Rigtig hjertelig velkommen til IF Hasle KFUM's 15. år med Tivoli Cup Friheden i Aarhus!

Tivoli Cup Friheden udspringer af et samarbejde mellem IF Hasle KFUM håndbold og Tivoli Friheden, og i år er der tilmeldt lidt over 100 hold fra norden.

IF Hasle KFUM og Tivoli Cup Friheden har som altid fokus på det sociale aspekt i sporten og foreningslivet. Vi glæder os til at opleve alle de dygtige håndboldspillere i aktion i hallerne, så vi sammen får både mange spændende håndboldkampe og andre sjove oplevelser igennem hele weekenden.

Vi lægger stor vægt på, at stævnet som helhed skal foregå i en hyggelig atmosfære. Trænere, ledere, spillere og forældre i IF Hasle KFUM vil i hvert fald gøre alt, hvad vi kan, for at weekenden skal blive en god og uforglemmelig oplevelse.

Vi glæder os i Hasle KFUM til at se jer alle, gamle som nye deltagere, med ønsket om et godt stævne og en fornøjelig weekend.

INDHOLDSFORTEGNELSE

UDLEVERING AF ENTRÉBILLETTER, TURBÅND & T-SHIRTS MV.	3
STÆVNEKONTOR.....	3
PROGRAM	3
LEDERMØDER.....	4
FREDAG AFTEN.....	4
LØRDAG EFTERMIDDAG	4
LØRDAG AFTEN	4
EKSTRA DELTAGERE	4
PULJEINDELING/TURNERINGSAFVIKLING	5
SPILETIDER	5
SPØRGSMÅL	8
GLEMTE TING.....	8
ADRESSER.....	8

UDLEVERING AF ENTRÉBILLETTER, TURBÅND & T-SHIRTS MV.

I forbindelse med jeres indkvartering får I udleveret en kuvert med det bestilte antal billetter til Tivoli Friheden samt en T-shirt pr. deltager i den bestilte størrelse. De hold, som Hasle KFUM ikke har modtaget størrelser fra, vil få udleveret T-shirts i størrelser svarende til holdets alder.

I den udleverede kuvert findes følgende pr. betalende deltager:

- En kombineret entrébillet og turbåndskupon til Tivoli Friheden
- En entrébillet til overnattende forældre til Tivoli Friheden
- En madbillet til aftensmad i Tivoli Friheden.

Yderligere indeholder kuverten:

- Program
- Busplan
- Holdkort
- Tivoli information

Der er desuden mulighed for at få op til 3 gratis entrébilletter til Tivoli Friheden per deltager til forældre, søskende eller andre pårørende. Hertil kan der købes ekstra madbilletter og turbånd. Hvis I ønsker at gøre brug af disse gratis entrébilletter, henvender I jer til **Hasle KFUM's "skoleansvarlige" på overnatningsstederne, inden I tager mod Tivoli Friheden**. De kan udlevere det ønskede antal billetter. Kommer I direkte til kampene i hallerne lørdag, får I kuverten udleveret der, og jeres T-shirts får I udleveret på skolen, hvor I overnatter. Overnatter I ikke, får I jeres T-shirts udleveret i hallerne.

STÆVNEKONTOR

Stævnekontoret ligger ved Vejlbj Risskov Hallerne - tlf.: 29 93 66 28. Kontoret vil være bemandet, imens der spilles kampe i hallerne lørdag og søndag, og derudover vil stævnetelefonen være åben lørdag fra 07.00 til 23.00 og søndag fra 07.00 til stævnet er slut.

PROGRAM

Fredag den 15. september

19.00- 22.00	Indkvartering
20.00- 22.00	Aktiviteter i hal/svømmehal
22.00	Ledercafé

Lørdag den 16. september

06.30- 08.30	Morgenmad og pakning af frokostpakker for overnattende
07.00- 10.00 og efter 14.00	Indkvartering
08.30	Kampene starter
14.30- 17.00	Afgang Tivoli Friheden
19.15- 22.00	Hjemtransport fra Tivoli Friheden
22.00	Ledercafé på overnatningsstederne

Søndag den 17. september

06.30- 08.30	Morgenmad og pakning af frokostpakker
08.30	Kampene starter
17.30	Stævnet slutter

Bemærk at frokostpakker ikke må spises i hallernes cafeteriaer.

LEDERMØDER

Fredag og lørdag aften kl. 22.00 vil der på Kragelundskolen, Tilst skole og Ellevangskolen afholdes ledermøder, hvor Hasle KFUM byder på en forfriskning, og der vil være repræsentanter fra stævneledelsen til stede.

Af hensyn til opdateringer i turneringsplanen og andet "hot news" er det obligatorisk, at der er repræsentanter til ledermøderne fra samtlige klubber og hold!

Lørdag eftermiddag og aften vil der i Café au Lait i Tivoli Friheden være en træner/ledercafé, hvor vi byder på kaffe, the og en snak eller bare et lille pusterum. Det vil også i et vist omfang være muligt at få opbevaret tasker etc. her.

FREDAG AFTEN

Fredag aften er der forskellige aktiviteter på henholdsvis Kragelundskolen, Tilst skole og Ellevangskolen. Der vil være kompetente instruktører til stede i Tilst Hallen og i gymnastiksalene på Kragelundskolen, som vil stå for spændende underholdning. Desuden er svømmehallen på Tilst skole og svømmesalen på Ellevangskolen, hvor der vil være livreddere til stede. Der er ledercafé på Kragelundskolen, Tilst skole og Ellevangskolen kl. 22.00.

LØRDAG EFTERMIDDAG

Vi anbefaler, at man så vidt muligt bader i hallerne efter endt kamp frem for på skolerne, da bademulighederne på skolerne er begrænsede.

Vi opfordrer desuden til, at man tager i Tivoli så hurtigt som muligt efter endt kamp, så vi sikrer det bedst mulige flow i bustransporten til Tivoli og undgår en spidsbelastning af busserne sidst på eftermiddagen.

LØRDAG AFTEN

Efter endt Tivolibesøg vil der på Kragelundskolen, Tilst skole og Ellevangskolen være ledercafé kl. 22.00. Kioskerne vil også være åbne.

EKSTRA DELTAGERE

Evt. ekstra deltagere på holdene tilmeldes umiddelbart før ledercaféerne og senest før holdets 1. kamp. Der betales deltagergebyr for ekstra deltagere til Hasle KFUM's skoleansvarlige på overnatningsstederne. Ved betaling udleveres entrébillet, turbånd, madbillet samt T-shirt til de ekstra deltagere.

TIVOLI FRIHEDEN TUR – PRAKTISKE OPLYSNINGER

Kombineret entrébillet og turbåndskupon afleveres ved hovedindgang til **Tivolipersonalet**, der herefter påsætter et turbånd, der giver adgang til Tivoli Friheden.

I Tivoli Friheden har alle forlystelser samt food forretninger åbent til kl. 21.00, hvilket er **længere** end normalt. Sidste mand skal være ude af parken kl. 21.30.

Madbilletten giver adgang til en stor, lækker buffet, hvor I kan gå om bord i bl.a. pommes frites, pasta-salat, salat, frikadeller og lasagne. Der er også saftvand og vand ad libitum samt et stykke frugt til dessert.

I lighed med de sidste år er der ikke brug for reservation og inddeling på spisehold. Buffeten er i kulturhus **HERMANS**, hvor der er siddepladser til mere end 400 personer. Buffeten er åben fra kl. 17.00 til 19.00, og I skal derfor **senest** være der kl. 18.30.

Husk madbilletten – den skal afleveres ved indgangen til buffeten i Hermans.

PULJEINDELING/TURNERINGSAFVIKLING

I følgende rækker spilles der i A og B rækker og placeringskampe:

- U10 Dreng A og B (U10 D A og U10 D B)
- U12 Pige A og B (U12 P A og U12 P B)
- U12 Dreng A og B (U12 D A og U12 D B)
- U14 Pige A og B (U14 P A og U14 P B)
- U14 Dreng B (U14 D B)
- U16 Piger B (U16 P B)

OBS

I U10 piger er der tilmeldt 2 A og 12 B hold. De 2 A hold spiller med i B rækken. Resultaterne i kampene mellem A og B hold tæller ikke med og alle kampe vil optræde som en 3-0 sejr til B holdet. De 2 A hold spiller 2 kampe mod hinanden om 1. og 2. pladsen i U10 pige A rækken.

De 2 A hold optræder i B rækken med et (D) bag klubnavnet.

U10 Pige A og B (U10 P A og U10 P A+B)

SPILLETIDER

U10 Pige B
U10 Dreng B
U12 Pige B
U12 Dreng A+B
U14 Pige A+B
U14 Dreng B
Spiller 2 x 15 minutter.

U10 Pige A
U10 Dreng A
U12 Pige A
Spiller 2 x 20 minutter.

U16 Pige B
Spiller 2 x 25 minutter.

PRÆMIER

Til de dygtige vindere af Tivoli Cup Friheden 2017 er der følgende præmier:

A+B rækken

1. præmie: Holdpokal, guldmedaljer (max 13 delt.)
Indgang og turbånd til Tivoli Friheden 2018 (2 stk. pr deltager)

2. præmie: Sølvmedaljer (max 13 delt.)
Personlig præmie (max 13 delt.)

STÆVNEREGLER

1. Spilleregler

Der spilles efter DHF's spilleregler.

I U10 rækker spilles der efter de almindelige håndboldregler men med følgende undtagelser:

- der spilles med nedsænket overlægger
- der spilles med 5 markspillere og 1 målvogter på banen ad gangen
- det er ikke tilladt for målvogteren at overskride midterlinjen
- man må maksimalt benytte 9 spillere pr. kamp

OBS: Den sidstnævnte ændring bliver der ikke spillet efter under Tivoli Cup Friheden, da alle hold må benytte 12 spillere til hver kamp.

2. Bolde

Hvert hold skal møde med en reglementeret kampbold. Dommeren afgør, hvilken bold der spilles med.

Boldstørrelser:

- U10 (begge køn) og U12-piger: str. 0 – læder
- U12 drenge: str. 1
- U14 piger: str. 1½
- U14 drenge, U16 piger: str. 2

3. Holdkort

Korrekt udfyldt holdkort (gældende for hele stævnet) skal afleveres inden holdets første kamp. Se dog punkt 9, hvis I har mere end 12 spillere med til stævnet.

4. Mødetid

Af hensyn til spilleplanen skal holdene være spilleklar 10 min før hver kamp. Kommer et hold 5 min. for sent regnes kampen for tabt. Kampen tabes 0-3 og det ikke fremmødte hold kan ikke gå videre.

5. Rygnumre

Er obligatorisk i alle rækker.

6. Det i spilleplanen sidstnævnte hold

Skifter trøjer i tilfælde af lighed i holdenes officielle farve (husk at medbringe skiftetrøjer med rygnumre) og giver bolden op ved start.

7. Protester

Eventuelle protester skal afleveres skriftligt til den halansvarlige umiddelbart efter kampen vedlagt et protestgebyr på kr. 500,-. Protester behandles af stævnekontoret.

8. Karantæne

Diskvalifikation pga. 3 stk. 2 minutters udvisning = ingen karantæne.

Andre diskvalifikationer samt bortvisning = minimum 1 kamps karantæne.

Dommerindberetningen afleveres straks efter kampen til dommerbord/halansvarlig, således at indberetningen kan behandles straks. Indberetninger behandles af stævnekontoret.

9. Flere end 12 spillere på holdet

Der må anvendes 15 spillere pr. hold ved hele stævnet. Hvert hold må dog kun anvende 12 spillere pr. kamp. Såfremt et hold gør brug af denne regel, skal der før første kamp afleveres holdkort med angivelse af den samlede trup. Der skal også afleveres holdkort før hver kamp.

10. Pointlighed og uafgjort kamp

I kampe, hvor der skal findes en vinder, skal der i tilfælde af uafgjort i normal kamp spilles:

1: Omkamp 1 x 5 min.

2: Omkamp 1 x 5 min.

3: 3 straffekast pr. hold

4: 1 straffekast pr. hold til vinderen er fundet

Hvis to eller flere hold står lige i puljer med mindst 3 deltagere anvendes turneringsreglementets § 7 stk. 8:

1: Point i indbyrdes kamp

2: Mål difference i indbyrdes kamp

3: Mål difference i alle kampe

4: Flest scorede mål

5: Ny(e) kamp(e)

6: Omkampe placeres efter den halansvarliges afgørelse.

11. Brug af klæbemidler

Det er tilladt at benytte vandbaserede klæbemidler i alle rækker, med undtagelse af U10 og U12, i øvrigt i henhold til de herskende regler for spillepladsen.

12. Henvendelse

Henvendelse af enhver art rettes til den halansvarlige evt. via dommerbord.

13. Halansvarlige

Halansvarlige kan, hvis turneringsplanen skrider, lade tiden køre i pausen.

14. Spillerdispensation

Der henvises til JHF regelsæt punkt 3.7.

- Hold der deltager med 1. års spillere som har fået dispensation i deres hjemlige kreds/region til at spille i underliggende årgang, deltager på lige vilkår med andre hold.
- Der må maks. benyttes 2 dispensationsspillere pr. kamp.

Et hold, som benytter en eller flere spillere, som er for gamle, og der ikke er søgt dispensation til, vil højst kunne opnå den puljeplacering, som ikke giver adgang til at spille om præmier. Holdet kan altså ikke gå videre til placeringsspil, hvor der kan vindes præmier, men holdet kan godt gå videre til placeringsspil om pladserne fra nr. 3 og nedefter.

Beskrivelse for de enkelte rækker findes på stævnekontoret.

15. Ændring i turneringsplan

Stævneledelsen har ret til at ændre i turneringsplanen med en times varsel, såfremt det fremmer afviklingen af stævnet. Enhver ændring fortaget af turneringsledelsen skal følges. Efterleves dette ikke, taberdømmes det hold, som ikke følger ændringerne.

16. Turneringsplanen

Skulle der i forbindelse med placeringskampene opstå situationer, hvor et hold skal spille 2 kampe i træk, kan der gives op til 30 minutters pause. Turneringsledelsen vil dog opfordre til at turneringsplanen følges.

SPØRGSMÅL

Er der spørgsmål til programmet, kan disse blive afklaret ved at ringe til Jonas Kristensen
Han kan træffes på tlf. 29 93 66 28.

GLEMTE TING

Efter stævnet kan glemte ting efterlyses hos Michael Roger Pedersen.
Han kan træffes på tlf. 24 88 50 61.

ADRESSER

Stævnekontor: Vejlbj Risskov Hallerne, Vejlbj Centervej 51, 8240 Risskov

Skoler

Ellevangskolen : Jellebakken 17, 8240 Risskov
Tilst skole : Tåstumvænget 8, 8381 Tilst
Kragelundskolen : Parkvej 18, 8270 Højbjerg

Haller

Brabrand Hallerne : Engdalsvej 84, 8220 Brabrand
Vejlbj-Risskov Centret : Vejlbj Centervej 51, 8240 Risskov
Hasle Skoles Idrætshal : Herredsvej 15, 8210 Aarhus V
Tilst Skolens Idrætshal (TST) : Tilst Skolevej 13A, 8381 Tilst
Viby : Skanderborgvej 224, 8260 Viby J