
R E G U L A M I N

Drużynowych Rozgrywek Szachowych w Wielkopolsce

Rozgrywki od 2015/2016

UWAGA: W treści niniejszego Regulaminu stosowane są następujące skróty:

PZSzach - Polski Związek Szachowy; WZSzach - Wielkopolski Związek Szachowy

DMP - Drużynowe Mistrzostwa Polski (ligi centralne); DRSW – Drużynowe Rozgrywki

Szachowe w Wielkopolsce

KKiE - Komisja Klasyfikacji i Ewidencji WZSzach; WLS - Wielkopolska III Liga

Seniorów; WLJ - Wielkopolska III LigaJuniorów;

REGULAMIN - niniejszy regulamin;

1. Cele rozgrywek

- wyłonienie zwycięzców Drużynowych Rozgrywek Szachowych w Wielkopolsce

- wyłonienie drużyn awansujących do wyższych klas rozgrywkowych DMP i DRSW

- podnoszenie poziomu gry szachistek i szachistów wielkopolskich,

- popularyzacja gry w szachy oraz kulturalnego sposobu spędzania czasu wolnego.

2. System rozgrywek, podział na strefy

DRSW przeprowadzane są w systemie wielostopniowym, z podziałem na strefy oraz

klasy i grupy rozgrywkowe, zależnie od liczby zgłoszonych drużyn. Najwyższym

szczeblem rozgrywek jest Wielkopolska III Liga Seniorów Względnie Juniorów.

Zasady awansu najlepszych zespołów do II Ligi określa Pkt. 12.1 Regulaminu.

Podział województwa wielkopolskiego na strefy:

Centralna - Poznań + powiaty: obornicki, poznański, szamotulski, śremski

Wschodnia - Konin + powiaty: gnieźnieński, kolski, koniński, słupecki, średzki,

turecki, wrzesiński

Południowa - Kalisz + powiaty: jarociński, kaliski, ostrowski, ostrzeszowski,

pleszewski

Północna - powiaty: chodzieski, czarnkowsko-trzcianecki, międzychodzki, pilski,

wągrowiecki, złotowski

Zachodnia - Leszno + powiaty: gostyński, grodziski, kościański, leszczyński,

nowotomyski, rawicki, wolsztyński

UWAGA: Układ w strefach może ulegać corocznie korektom zależnie od liczby

zgłoszonych drużyn.

3. Klasy i grupy rozgrywkowe

3.1. Wielkopolska III Liga Seniorów - 12 drużyn.

3.2. Wielkopolska III Liga Juniorów - 10 drużyn; Zarząd WZSzach może powiększyć

ilość drużyn do 12.

3.3. Dwie Wielkopolskie IV ligi seniorów (grupa A i B) sugerowana ilość -10-12 (

grupa A – drużyny ze stref centralnej oraz zachodniej + ew. północnej , grupa B –

drużyny ze stref południowej i wschodniej+ ew. północnej). O kooptacji drużyn ze

strefy północnej decydować będzie Zarząd WZSzach. Zarząd WZSzach po

weryfikacji ilości zgłoszonych drużyn oraz po ustaleniach kapitanów, w celu

uatrakcyjnienia rozgrywek może zwiększyć ilość zespołów uczestniczących w IV

lidze. Szczegółowy system rozgrywek zawarty zostaje wówczas w Komunikacie

Komisji Sportowej.

3.4. Wielkopolska IV liga juniorów – bez ograniczenia liczby drużyn ze wszystkich

stref.

3.5. Ligi Strefowe odpowiednie dla stref (południowa , północna , zachodnia ,

centralna , wschodnia) – Klasa tworzona z zespołów które nie zmieściły się w IV

lidze (ligach) . Maksymalna liczba winna wynosić 6 drużyn i przyjąć system

dwukołowy .

3.6. Klasa A - wszystkie pozostałe zgłoszone w danych Strefach drużyny.

3.7. W przypadku bardzo dużej liczby zgłoszonych w strefie drużyn organizator może

utworzyć dalsze klasy Rozgrywkowe (B, C, itd.), przyjmując dwa zasadnicze

założenia - grupa winna liczyć nie więcej niż 6 drużyn i być złożona z drużyn o

zbliżonym średnim rankingu składu podstawowego.

3.8. Zasady tworzenia grup rozgrywkowych:

3.8.1. Rozgrywki seniorów

a).WLS– drużyny, które spadły z II Ligi, awansowały z IV lig oraz drużyny z

poprzedniej edycji WLS w kolejności miejsc, bez drużyn spadających.

Lista rezerwowa: W przypadku powstania wolnego miejsca w WLS prawo udziału

przypada na drużynę, która przegrała baraż o awans do III ligi. W dalszej kolejności

naprzemiennie wg zasady: 10 zespół z poprzedniego sezonu WLS; 11 zespół WLS

itd.

Drużyny z listy rezerwowej mają obowiązek potwierdzenia chęci gry w III lidze i są do

niej kooptowane wg kolejności ustalonej na liście rezerwowej.

b). IV ligi – drużyny z listy rezerwowej (przydział do lig według stref), które nie

zostały zakwalifikowane do III ligi, awansujące z Lig strefowych (grupa A – centralnej

i zachodniej , grupa B – wschodniej i południowej) oraz zgłoszonych do rozgrywek w

poprzednim sezonie i przydzielonych przez Komisję Sportową według zajętych

miejsc w lidze w poprzednim sezonie

c). Ligi Strefowe – pozostałe zgłoszone drużyny w strefach które nie zmieściły się w

IV ligach

d). Klasa A i niższe: zaleca się liczbę drużyn maksymalnie do 6 w danej klasie

rozgrywek i system dwukołowy.

3.8.2. Rozgrywki juniorów

a).WLJ– drużyny, które spadły z II Ligi, awansowały z IV ligi oraz drużyny z

poprzedniej edycji WLJ w kolejności miejsc, bez drużyn spadających.

Lista rezerwowa: W przypadku powstania wolnego miejsca/miejsc w WLJ prawo

udziału przypada na kolejne drużyny naprzemiennie wg. klucza: kolejny zespół z IV

ligi spełniający punkt 6.7 regulaminu; 9 zespół z WLJ z poprzedniego sezonu; itd.

Przykład: drużyna z 3 miejsca ma reprezentanta w WLJ, prawo przechodzi na zespół

z miejsca 4; kolejno 9-ty z WLJ, później w razie potrzeby 5 miejsce z IV ligi, 10-ty

zespół z WLJ.

W przypadku podziału IV ligi na strefy o kolejności na liście rezerwowej w przypadku

zajęcia równoległych miejsc decyduje średni ranking składu podstawowego.

Komisja sportowa tworzy listę rezerwową - dobiera następne drużyny z założeniem,

że na liście rezerwowych drużyn musi być min. 5 drużyn.

Drużyny z listy rezerwowej mają obowiązek potwierdzenia chęci gry w III lidze i są do

niej kooptowane wg kolejności ustalonej na liście rezerwowej (nie przewiduje się

rozgrywek barażowych).

3.9 Ligi międzystrefowe seniorów:

W przypadku małej ilości drużyn w strefach mogą być tworzone ligi międzystrefowe,

z których do IV lig awansować będzie tyle drużyn z ilu stref dana liga międzystrefowa

się składa. (maksymalnie mogą awansować do IV lig 4 drużyny)

Komentarz : Do wyższej ligi awansuje zawsze liczba drużyn równa liczbie stref w

lidze , natomiast nie ma znaczenia, z której ze stref pochodzi drużyna, mogą

awansować drużyny wyłącznie z jednej strefy)

4. Organizacja rozgrywek, sędziowanie

4.1. Organizatorami DRSW są:

a). Wielkopolskiej III Ligi Seniorów , Wielkopolskiej III Ligi Juniorów , obu grup IV ligi

seniorów , IV ligi juniorów - WZSzach,

b). wszystkich pozostałych grup rozgrywkowych niższych szczebli (ligi strefowe,

klasa A, itd.) – pełnomocnicy Zarządu WZSzach i sędziowie rozgrywek w strefach

oraz kapitanowie uczestniczących drużyn.

4.2. Arbitrów prowadzących rozgrywki we wszystkich klasach i grupach mianuje

Kolegium Sędziów WZSzach na podstawie wniosków organizatorów złożonych do

Prezesa Zarządu WZSzach i pozytywnie zaopiniowanych przez Zarząd.

4.3. Współorganizatorami poszczególnych spotkań są kluby będące ich

gospodarzami. Funkcję sędziego meczu pełnią:

- neutralny sędzia, zaproponowany przez gospodarzy i zaakceptowany przez

sędziego głównego, lub

- kapitanowie obu występujących w meczu drużyn, lub desygnowani przez nich

zawodnicy, z których przynajmniej

jeden winien posiadać ważną licencję sędziowską.

4.4. W przypadku rozgrywek organizowanych systemem stacjonarnym (w jednej lub

kilku sesjach) wszystkie spotkania prowadzi sędzia główny, ewentualnie posiłkując

się asystentami - neutralnymi wobec grających par kapitanami drużyn, posiadającymi

uprawnienia sędziowskie i aktualną licencję.

4.5. Na wszystkich szczeblach rozgrywek sędzia względnie kapitanowie (lub inni

desygnowani zawodnicy) pełniący obowiązki sędziowskie, mają prawo sprawdzić

przed rozpoczęciem spotkań czy składy drużyn są zgodne z zestawieniem

zatwierdzonym przed rozpoczęciem rozgrywek przez sędziego głównego, a

zawodnicy wystawieni do udziału w meczu są uprawnieni do gry, tj. posiadają

aktualne licencje PZSzach (tam gdzie wymagają przepisy PZSzach), mają ponadto

obowiązek odnotowania w protokole meczu wszystkich uwag na temat stwierdzonych

uchybień, nie mogą natomiast korygować wyników partii lub meczu.

Ostatecznej weryfikacji wyników dokonuje sędzia główny rozgrywek danego szczebla

na podstawie protokołu, zapisów partii i innych załączników; decyzje sędziego

głównego są ostateczne.

4.6. Zarząd WZSzach względnie jego pełnomocnik w strefie może, w porozumieniu z

sędzią głównym i kapitanami uczestniczących drużyn, podjąć decyzję o organizacji

dodatkowych rozgrywek typu play-off w przypadku zbyt małej liczby drużyn w grupie

rozgrywkowej najniższego szczebla, dla umożliwienia zdobywania kategorii

szachowych.

Zasady organizacji tych rozgrywek ogłasza sędzia główny danej grupy rozgrywkowej,

przed I rundą rozgrywek.

4.7. Rozgrywki III ligi seniorów i juniorów są obligatoryjnie zgłoszone do rankingu

FIDE.

5. Terminarz i miejsce spotkań, opłaty startowego

5.1. Terminarz rund WLS ustala corocznie Zarząd WZSzach i podaje w

obowiązującym Kalendarzu Sportowym

Terminarze rund w strefach ustalają organizatorzy i sędziowie rozgrywek w

porozumieniu z kierownikami drużyn, uwzględniając te same terminy, które ustalił

Zarząd WZSzach dla WLS. Organizatorzy rozgrywek strefowych winni nie wykraczać

poza ten terminarz z uwagi na zbyt dużą liczbę innych imprez i kolizje terminów.

Miejsca rozgrywek oraz tabele kojarzeń w grupach rozgrywkowych ustala gremium

wymienione w p. 4.1.b Regulaminu, w celu przyjęcia optymalnych rozwiązań

organizacyjnych.

5.2. Adresy sal gry podaje arbiter prowadzący rozgrywki w grupie w Komunikacie

Sędziowskim, na podstawie informacji uzyskanych z druków zgłoszeń wszystkich

grających drużyn.

5.3. Wysokość opłaty startowego ustala corocznie Zarząd WZSzach. i ogłasza w

aneksie do aktualnie obowiązującego Komunikatu Organizacyjno-Finansowego

PZSzach. oraz w komunikatach sędziowskich wszystkich

grup, informując także o wysokości opłat licencyjnych, obowiązujących zawodników i

sędziów.

5.4. Wpłaty startowego do WLS należy wnosić na konto WZSzach, w przypadku

wszystkich pozostałych grup rozgrywkowych - na konto podane w komunikacie

organizacyjnym.

6. Przepisy gry, system rozgrywek

6.1. W DRSW obowiązują przepisy Kodeksu Szachowego PZSzach. oraz niniejszego

REGULAMINU. Sprawy natury organizacyjnej regulują komunikaty Zarządu

WZSzach oraz komunikaty sędziowskie.

6.2. WLS rozgrywana jest systemem „par sąsiedzkich”, rundowym, 1-kołowym, w

okresie styczeń-maj lub innym ustalonym przez organizatora.

6.3. WLJ rozgrywana jest systemem stacjonarnym, w 1-2 sesjach, w okresie styczeń-

kwiecień; terminarz rozgrywek ustala sędzia główny w trakcie odprawy technicznej, w

porozumieniu z kierownikami zgłoszonych drużyn.

6.4 IV-te Ligi seniorów rozgrywane systemem dojazdowym lub stacjonarnym ,

rundowym , 1- kołowym , lub innym dostosowanym do liczby drużyn w okresie

styczeń-czerwiec

6.5 IV liga juniorów rozgrywana systemem stacjonarnym , szwajcarskim lub kołowym

w 1-2 sesjach w okresie styczeń - kwiecień . (Ilość rund zależna od liczby drużyn –

do 10 system kołowy , 11-17 drużyn system szwajcarski 7 rund , powyżej 17 drużyn

9 rund systemem szwajcarskim .

Dopuszcza się podział IV ligi juniorów na strefy.

6.6. Rozgrywki w strefach odbywają się systemem dojazdowym lub stacjonarnym w

jednej lub kilku sesjach, rundowym 1-kołowym, w okresie listopad - maj, zależnie od

ustaleń organizacyjnych gremium wymienionego w p.

4.1.b. W przypadku małej liczby zgłoszonych drużyn organizator i sędzia główny

mogą podjąć decyzję o przeprowadzeniu rozgrywek dwukołowych, jeśli okres

rozgrywek nie naruszy ustaleń Kalendarza Sportowego WZSzach. Minimalna ilość

rund powinna wynosić 9.

6.7. Każdy klub może wystawić w wyższych klasach rozgrywkowych tylko po jednej

drużynie.

6.8. W najniższej klasie rozgrywkowej może wystąpić kilka drużyn jednego klubu,

które należy rozlosować tak, aby rozegrały spotkanie między sobą do połowy

rozgrywek; jeśli występują 2 drużyny tego samego klubu – winny rozegrać spotkanie

między sobą w I rundzie.

6.9. Szczególne przepisy w przypadku rozgrywania jakiejkolwiek klasy rozgrywek

DRSW w systemie szwajcarskim

6.9.1. Numery startowe należy przydzielić według średniego rankingu składu

podstawowego drużyny a przy równości według rankingów na kolejnych

szachownicach. W pierwszej kolejności pod uwagę bierze się ranking PZSzach.

6.9.2. Datę weryfikacji składów a co za tym idzie średnich rankingów określa sędzia

w komunikacie dla danych rozgrywek.

6.9.3.Kojarzenie w poszczególnych rundach jest dokonywane według grup „punktów

meczowych”.

6.9.4 Za pauzę przyznajemy 1 Pkt. meczowy oraz 3 Pkt. małe a zgłoszeni zawodnicy

po ½ Pkt.

6.9.5. W przypadku startu dwóch lub więcej drużyn z jednego klubu w najniższej

klasie rozgrywek nie ma zastosowania punkt 6.8. a kojarzenia dokonujemy zgodnie z

zasadami systemu szwajcarskiego.

Komentarz : Jeżeli startuje w danej klasie rozgrywek więcej niż jedna drużyna z

danego klubu traktujemy je bez uwzględniania jakichkolwiek wyłączeń z gry tj. mogą

ze sobą grać , i mogą ze sobą grać w dowolnej rundzie zgodnie z zasadami

kojarzenia systemu szwajcarskiego.

6.10. Zawodnik składu podstawowego drużyny, która uczestniczyła, w DMP w edycji

poprzedzającej aktualną edycję RSW nie może wystąpić w klasie niższej, jeśli

rozegrał choćby jedną partię w lidze szczebla centralnego. Ograniczenie powyższe:

- dotyczy seniora, który zagrał w zespole klubowym seniorów w DMP - nie może on

wystąpić w innej drużynie swego klubu na niższym szczeblu rozgrywek,

- dotyczy juniora, który zagrał w zespole klubowym juniorów w DMP - nie może on

wystąpić w innej drużynie juniorów swego klubu na niższym szczeblu rozgrywek

- nie dotyczy juniora /juniorki/, który wystąpił/a/ w zespole seniorów wyższego

szczebla rozgrywek, niezależnie od liczby rozegranych partii - może on wystąpić w

innym zespole klubowym seniorów lub juniorów na niższym szczeblu rozgrywek.

6.11. Zawodnik rezerwowy drużyny, która uczestniczy w rozgrywkach klasy

wyższej(każdej tak seniorów jak juniorów) może wystąpić w rozgrywkach klasy

niższej (tak seniorów jak juniorów), jeżeli rozegrał w klasie wyższej

maksimum 3 partie. Po rozegraniu 4-tej partii w klasie wyższej zawodnik rezerwowy

nie może zagrać w klasie niższej nawet, jeśli rozgrywki klasy wyższej zakończyły się

przed zakończeniem rozgrywek w klasie niższej

6.11.1. Zawodnik (-czka) może być zgłoszony (-a) w składzie podstawowym drużyny

tylko jeden raz.(Kobieta wystawiona w składzie podstawowym na szachownicy

męskiej nie może grać na szachownicy kobiecej)

6.11.2. Kobieta zgłoszona do gry tylko na szachownicy męskiej nie może być

wystawiona na szachownicy żeńskiej i odwrotnie .

6.11.3. Kobieta, która ma występować tak na szachownicy żeńskiej, jak i męskiej,

musi być zgłoszona dwukrotnie – na szachownicy żeńskiej oraz w składzie

rezerwowym mężczyzn względnie w obu rezerwach.

6.11.4. Zawodniczka może rozegrać dowolną liczbę partii na szachownicy męskiej i

powrócić w kolejnych meczach na szachownicę kobiecą pod warunkiem, że została

zgłoszona dwukrotnie, zgodnie z Pkt. 6.11.3.

6.11.5. Przepisy Pkt. 6.11. obowiązują także w rozgrywkach juniorów.

6.12. W przypadku zgłaszania przez klub kilku drużyn do rozgrywek różnych szczebli

należy oprócz zgłoszenia danej drużyny przekazać sędziemu kserokopie zgłoszeń

wszystkich pozostałych zespołów, tej samej kategorii wiekowej, które będą zgłoszone

do rozgrywek w klasach wyższych aktualnej edycji rozgrywek. Składy podstawowe

muszą być rozłączne.

6.13. Oprócz składu drużyny zgłaszanej do DRSW kierownictwo sekcji ma

obowiązek przekazać sędziemu głównemu pełny skład drużyny klubowej, która

występowała w ostatniej edycji DMP, z podaniem liczby rozegranych przez

zawodników partii i uzyskanych wyników.

6.14. W przypadku występowania w tej samej klasie rozgrywek (np. w klasie A)

dwóch lub więcej drużyn tego samego klubu ich składy muszą być rozłączne, tj.

składać się z innych zawodników.

6.15. Zawodnik, który zmienił barwy klubowe może wystąpić w rozgrywkach klasy

niższej nowego klubu niezależnie od liczby partii rozegranych w drużynie klubu, który

reprezentował wcześniej w klasie wyższej.

6.16. Zasady wypożyczania zawodników reguluje Komunikat Organizacyjno-

Finansowy PZSzach na rok odpowiadający rozpoczęciu rozgrywek.

6.17. Zawodnik wypożyczony po powrocie nie może już rozegrać żadnej partii w

swoim macierzystym klubie w tych samych rozgrywkach w danej edycji DRSW

7. Prawo uczestnictwa, zgłoszenia drużyn, składy

7.1. W DRSW może uczestniczyć drużyna klubu zarejestrowanego w PZSzach. i

WZSzach. po spełnieniu wszystkich poniższych warunków:

- uiszczeniu przez klub wszystkich zaległych opłat statutowych i opłaty startowego,

- zatwierdzeniu składu drużyny przez sędziego głównego,

- uregulowaniu przez zawodników opłat licencyjnych wg aktualnych przepisów

PZSzach, w terminach ustalonych przez PZSzach i organizatora rozgrywek,

podanych w komunikacie organizacyjnym DRSW, pod rygorem wyłączenia z

rozgrywek i nie dopuszczenia żadnej z drużyn tego samego klubu do udziału w

następnej edycji rozgrywek w przypadku nie uregulowania zaległych należności.

7.2. Weryfikację składu drużyny przeprowadza sędzia główny korzystając ze

stosownych zestawień lub internetowych baz danych PZSzach i WZSzach

(ewidencja klubów, zawodników, kategorii, licencji) względnie z pomocy KKiE

WZSzach.

7.3. Zgłoszenia drużyn przesyła kierownictwo klubu w dwóch egzemplarzach na

adres organizatora danej ligi (lub sędziego głównego), według wzoru i w terminie

określonym w komunikacie organizacyjnym DRSW. Jeden z

egzemplarzy składu, który po weryfikacji i akceptacji sędziego głównego otrzymuje

kapitan drużyny, stanowi podstawę weryfikacji składu przed rozpoczęciem meczu lub

sesji rozgrywek stacjonarnych.

7.4 Drużyny złożone z powyżej 50 % składu podstawowego juniorów (dotyczy WLS,

lig strefowych i międzystrefowych seniorów) czyli minimum 3 juniorów uzyskują

zniżkę we wpisowym w wysokości 50% zgodnie z obowiązującym Komunikatem

Organizacyjno-Finansowym w danym roku kalendarzowym) . Rezerwy mogą

składać się z dowolnej liczby seniorów i juniorów , jednak w każdym meczu musi być

zachowana zasada gry minimum 3 juniorów pod rygorem utraty zniżki .

7.5. Składy drużyn:

Seniorzy WLS : grupa I (szachownice 1-5) - mężczyźni

grupa II (szachownica 6) - kobieta

Seniorzy liga

IV liga , strefowa , międzystrefowa i A-klasa:

grupa I (szachownice 1-4) - mężczyźni

grupa II (szachownica 5) - kobieta

Juniorzy: grupa I (szachownice 1-2) - juniorzy starsi (do lat 18)

grupa II (szachownica 3-4) - juniorzy młodsi (do lat 14)

grupa III (szachownica 5) - juniorka starsza (do lat 18)

grupa IV (szachownica 6) - juniorka młodsza (do lat 14)

Granice wiekowe obu grup juniorów podaje sędzia główny w komunikacie, zgodnie z

wytycznymi PZSzach.

Skład każdej drużyny, tak seniorów, jak i juniorów, może liczyć dowolną liczbę

rezerwowych we wszystkich grupach.

7.6. Zweryfikowany i zatwierdzony skład drużyny obowiązuje przez całość rozgrywek,

z zachowaniem kolejności zgłoszonych zawodników i zawodniczek. W trakcie

rozgrywek możliwe jest uzupełnienie składu drużyny o dalszych rezerwowych, przy

czym procedura ich zgłaszania i zatwierdzania jest identyczna, jak składu

przesłanego przed rozpoczęciem rozgrywek (dotyczy wzoru i ilości egzemplarzy

zgłoszenia oraz warunków udziału zawodników).

7.7. W przypadku nieprawidłowego zestawienia składu drużyna traci walkowerem

punkty zdobyte przez wszystkich zawodników grających na szachownicach niższych,

niż ich miejsce na liście startowej - anulowanie zdobytych punktów jest sankcją dla

drużyny. Wyniki rozegranej partii są zaliczane dla celów klasyfikacyjnych, nie liczą

się jednak w celu ustalenia końcowej kolejności na szachownicach.

8. Tempo gry

W DRSW o rodzaju zegara szachowego decyduje gospodarz spotkania. Wszystkie

partie meczu muszą być rozgrywane zegarami tego samego rodzaju.

UWAGA: Rozróżniamy dwa rodzaje zegarów: mechaniczny i elektroniczny

8.1. Tempo gry w WLS wynosi:

dla zegarów elektronicznych – 90 minut + 30 sekund / na ruch

8.2. Tempo gry w WLJ wynosi:

dla zegarów mechanicznych - 30 posunięć na 1 godzinę + 30 minut na dokończenie

partii,

dla zegarów elektronicznych – 60 minut + 30 sekund / na ruch

8.3.Tempo gry w IV liga seniorów:

dla zegarów mechanicznych - 30 posunięć na 1 godzinę + 30 minut na dokończenie

partii,

dla zegarów elektronicznych – 60 minut + 30 sekund / na ruch

8.4.Tempo gry w IV lidze juniorów – 1 godzinę na całą partię

8.3. Tempo gry w wymienionych grupach może zostać zwiększone po ustaleniach

podczas Zebrania Kapitanów, we wszystkich pozostałych grupach rozgrywkowych

niższych szczebli ustala gremium wymienione

w p. 4.1.b. tak, aby było możliwe wypełnianie norm klasyfikacyjnych na kategorie

szachowe.

8.4. Korekty ustawienia zegara szachowego (przesunięcia wskazówek o 30 minut do

przodu) po zakończeniu I etapu gry dokonuje sędzia meczu, jeden z kapitanów

pełniących obowiązki sędziego względnie, jeśli obaj kapitanowie grają ze sobą i

należy skorygować czas na ich szachownicy – osoba upoważniona przez kapitanów

przed meczem.

8.5. Przy stosowaniu zegarów mechanicznych zawodnik ma obowiązek prowadzić

zapis do momentu, gdy na tarczy jego zegara pozostanie mniej niż 5 minut do

kontroli czasu (p. KODEKS SZACHOWY PZSzach., część A, art. 8, Pkt. 8.4.).

8.6. Zawodnik nie może odmówić gry przy żadnym z rodzajów zegara, w przeciwnym

wypadku przegrywa partię walkowerem.

UWAGA: Zarząd WZSzach jest zdania, że nadszedł czas powszechnego stosowania

zegarów elektronicznych i wszyscy szachiści powinni jak najczęściej rozgrywać partie

przy ich Użyciu, ze względów szkoleniowych jak i dla najlepszego przygotowania się

do udziału w zawodach wyższej rangi, gdzie ich zastosowanie jest coraz częstsze, a

nawet obowiązkowe.

9. Organizacja spotkania, protokół meczu

9.1. Spotkania rozgrywane są w terminach ustalonych przez organizatorów

rozgrywek i podanych w komunikatach sędziowskich, w zasadzie w niedziele o godz.

10. Gospodarze mają jednak obowiązek wyrazić zgodę na wcześniejsze lub

późniejsze rozpoczęcie meczu (maksimum o 2 godziny), na prośbę gości

uzasadnioną rozkładem jazdy PKP, PKS lub innego przewoźnika masowego.

Uzgodnienie to nie wymaga akceptacji sędziego głównego, musi on jednak otrzymać

kopie pism obu drużyn w tej sprawie.

9.2. Zmiana daty meczu wymaga uzgodnień trójstronnych, a przede wszystkim zgody

sędziego głównego, przy czym mecz musi odbyć się przed zaplanowaną następną

rundą. Korespondencja w tej sprawie musi być wymieniona na minimum 14 dni przed

przekładanym spotkaniem. Brak korespondencji w tej sprawie wyklucza możliwość

zmiany terminu meczu oraz późniejszej reklamacji.

9.3. Na 5 minut przed godziną rozpoczęcia meczu w sali gry musi znajdować się

minimum 4(w systemie 5-osobowym trzech) zawodników drużyny, aby mogła ona

przystąpić do gry; musi być także całkowicie wypełniony protokół meczu.

9.3.1Kapitan drużyny ma prawo wpisać do protokołu wyraz „vacat” tylko w przypadku

braku w zgłoszonym do rozgrywek składzie kompletu zawodników lub zawodniczki.

9.4. Jeśli obie drużyny są uprawnione do gry, tzn., jeśli w sali znajduje się po

minimum czterech ich zawodników (w systemie 5-osobowym trzech), mecz

rozpoczyna się punktualnie, a zegary nieobecnych należy włączyć równocześnie z

pozostałymi. Walkower na szachownicy zostaje zaliczony w chwili, gdy minie 1

godzina na zegarze nieobecnego zawodnika.

Komentarz:(czas spóźnienia zgodny z nowymi Przepisami gry FIDE ważnymi od 1

lipca 2009)

9.5. Jeśli w ustalonym miejscu spotkania znajduje się mniej niż czterech (w systemie

5-osobowym mniej niż trzech) zawodników jednej z drużyn, przegrywa ona mecz

walkowerem w stosunku 0:6 (w systemie 5-osobowym 0:5) po upływie 60 minut od

nominalnej godziny rozpoczęcia meczu (wystarczy włączenie jednego zegara

kontrolnego lub odczyt z zegarka ręcznego). Jeśli przed upływem 60 minut od

nominalnego momentu rozpoczęcia spotkania nastąpi uzupełnienie składu drużyny

do minimum czterech zawodników mecz należy rozpocząć, ustawiając na wszystkich

zegarach jednakową stratę czasu dla całej spóźnionej drużyny według wskazań

zegara kontrolnego lub zegarków osobistych kapitanów drużyn (średnia), przy czym

nadal nieobecni zawodnicy nie mogą się spóźnić o więcej niż jedną godzinę od

nominalnego momentu rozpoczęcia meczu.

9.6. W przypadku, gdy zespół nie zgłosił do rozgrywek pełnego składu, a wygrał

mecz walkowerem, wynik ustala sędzia obniżając go Np. do 5:0, jeśli zespół

wygrywający nie ma w składzie kobiety, itp.

9.7. Wynik meczu nierozegranego z winy obu drużyn ustala się na 0:0.

9.8. Drużyna, która odda mecz walkowerem, zostanie ukarana opłatą, której

wysokość ustala Komisja Wyróżnień i Dyscypliny WZSzach. na wniosek sędziego

głównego. Drużyna, której zawodnicy oddadzą w trakcie bieżącej edycji rozgrywek

więcej niż 3 punkty walkowerem indywidualnie, może zostać także ukarana w

powyższym trybie. Opłaty karne muszą zostać uiszczone w terminie 30 dni od daty

ich nałożenia. Od decyzji w/wym. Komisji przysługuje prawo odwołania się do

Zarządu WZSzach. w terminie 14 dni.

Nie uregulowanie nałożonych kar finansowych wyklucza możliwość udziału drużyny

lub zawodników ukaranego klubu w turniejach mistrzowskich w następnej edycji

rozgrywek.

9.8.1 W przypadku oddania drugiego meczu walkowerem, drużyna zostaje

zdegradowana do niższej klasy rozgrywkowej. Drużyna ta może powrócić do

opuszczonej klasy rozgrywek wyłącznie po wywalczeniu sobie prawa awansu w

jednej z następnych edycji DRSW, po wystąpieniu we wszystkich meczach całego

cyklu rozgrywek, bez oddania meczu walkowerem (nie może brać udziału w

barażach o wolne miejsca ani zostać w inny sposób

dokooptowana do rozgrywek).

Komentarz : Biorąc pod uwagę że systemy rozgrywek przewidują 2 lub nawet 3

rundy w ciągu jednej sesji , drugi walkower należy uznawać jako brak obecności na

kolejnej sesji rozgrywkowej.

9.8.2 Wyniki drużyny, która oddała dwa mecze walkowerem zostają anulowane.

Wyniki indywidualne zaliczane są jedynie do celów klasyfikacyjno-rankingowych.

9.8.3 Kapitan drużyny zobowiązany jest do powiadomienia o walkowerze

indywidualnym Sędziego Głównego rozgrywek, Kapitana drużyny przeciwnej (lub

zastępcy) oraz Wiceprezesa WZSzach ds. Sportowych do godz.21 dnia

poprzedzającego rozegranie rundy. W przypadku braku powiadomienia nałożona

zostanie kara 50 zł od walkowera.W takiej sytuacji kara za walkower drużynowy

wynosi 50zł x ilość szachownic w danych rozgrywkach.

9.9. Protokół meczu, który wypełnia sędzia lub kapitan drużyny gospodarzy w 3

egzemplarzach, najpóźniej na 5 minut przed rozpoczęciem meczu, musi zawierać:

a). Składy drużyn w kolejności zawodników podanej w zgłoszeniach,

b). Kategorie szachowe i rankingi FIDE lub PZSzach ,

c). Miejsce zawodów, datę, godzinę rozpoczęcia i zakończenia meczu,

d). Wyniki partii i wynik końcowy meczu,

e). Ewentualne uwagi kapitanów drużyn oraz ich podpisy nawet wtedy, gdy jeden z

nich nie zgadza się z uwagami drugiego.

Uwagi do protokołu mają prawo wnosić wyłącznie kapitanowie drużyn względnie

sędzia meczu. Załączniki, Np. dodatkowe opisy sytuacji, wnioski, zapisy partii, itd.,

muszą być również podpisane przez kapitanów obu drużyn.

Brak uwag w protokole oraz podpisów kapitanów stanowi podstawę do odrzucenia

wszelkich roszczeń ze strony jednej lub obu drużyn. Sędzia główny i agendy

WZSzach. nie będą rozpatrywać odwołań lub protestów w przypadku

wystąpienia tego rodzaju uchybień.

9.10. Protokół wysyła do sędziego głównego kapitan drużyny gospodarzy w dniu

meczu pocztą internetową lub

faksem względnie przekazuje wyniki telefonicznie, a oryginał przechowuje. Na

żądanie sędziego kapitan gospodarzy ma obowiązek przesłać mu protokół najpóźniej

w 24 godziny od zgłoszenia takiej potrzeby. Kopie protokółu otrzymują kapitanowie

obu zespołów niezwłocznie po zakończeniu meczu.

9.11. Zarząd WZSzach zaleca, aby każdy sędzia główny starał się zapewnić sobie

możliwość kierowania rozgrywkami nie tylko poprzez stosowanie tradycyjnych

środków przekazu (poczta, telefon, fax.), lecz także z wykorzystaniem techniki

komputerowej i Internetu. Oczekuje się również, że kierownik każdej sekcji

szachowej w będzie dysponował możliwością przekazywania wyników partii za

pomocą poczty elektronicznej.

9.12. W przypadku nieobecności gospodarzy kapitan drużyny gości zobowiązany jest

wypełnić protokół i wziąć na nim potwierdzenie pobytu w miejscowości partnera na

dworcu PKP, PKS, posterunku Policji lub w innym godnym zaufania miejscu

urzędowym, zapewniającym później możliwość sprawdzenia adnotacji w protokole.

9.13. Brak protokołu lub otrzymanie go przez sędziego z datownikiem pocztowym

późniejszym niż 24 godziny od momentu zakończenia meczu upoważnia go do

zaliczenia przegranej walkowerem przez drużynę gospodarzy, względnie zaliczenia

wyniku 0:0, jeśli gospodarze byli nieobecni, a protokół wysłał kapitan drużyny gości

później niż w 24 godziny po powrocie do swojej miejscowości.

9.14. Sędzia główny rozgrywek ma obowiązek sukcesywnego publikowania wyników

w kolejnych komunikatach oraz ich przekazywania autorowi witryny internetowej

WZSzach. i prezesowi Związku (listy adresowe działaczy są publikowane i

uaktualniane w Biuletynie WZSzach. i na jego stronie internetowej).

9.15. Komunikaty sędziowskie winny zawierać:

- Komunikat nr 1 (organizacyjny) - listę adresową uczestniczących drużyn, zgodnie z

Pkt. 5.2 Regulaminu,

- następne komunikaty - szczegółowe wyniki na wszystkich szachownicach, wyniki

ogólne wszystkich spotkań oraz tabelkę turniejową po rundzie,

- ostatni komunikat - wyniki końcowe, drużynowe i indywidualne na wszystkich

szachownicach oraz zestawienie wypełnionych norm na kategorie szachowe i klasy

sportowe.

9.16. Nie ma limitu ilości posunięć po której można zaproponować remis

przeciwnikowi (zgodnie z Przepisami Gry

FIDE obowiązującymi od 1 lipca 2009 r.)

10. Klasyfikacja drużyn

10.1.Klasyfikację końcową drużyn ustala się na podstawie sumy punktów

meczowych:

2 Pkt za wygrany mecz, 1 Pkt za remis i 0 Pkt za przegrany mecz.

W przypadku ich równej ilości stosuje się następujące, kolejno stosowane kryteria

oceny drużyn:

a). suma punktów uzyskanych we wszystkich meczach przez zawodników na

szachownicach,

b). wynik (-i) bezpośredniego (-nich) spotkania (-ń),

c). wyniki indywidualne na kolejnych szachownicach, począwszy od pierwszej.

.

11. Klasyfikacja indywidualna na szachownicach

Klasyfikację indywidualną na szachownicach ustala się na podstawie następujących,

kolejno stosowanych kryteriów:

a). liczba punktów zdobytych z minimum 2/3 możliwych do rozegrania w danym cyklu

partii, z uwzględnieniem walkowerów,

b). uzyskany wynik procentowy

c). ocena rankingowa wyniku (bez walkowerów) – ranking PZSZACH,

d). wynik (-i) bezpośredniej (-nich) partii rozegranych między rywalizującymi w

klasyfikacji zawodnikami.

W przypadku braku rozstrzygnięcia na podstawie ww. kryteriów miejsca są dzielone

ex equo.

Zawodnik jest klasyfikowany na tej szachownicy, na której rozegrał największą liczbę

partii, z zaliczeniem wszystkich partii rozegranych na szachownicach wyższych, jeśli

spełnił kryterium 11a.

Jeśli na szachownicy wyższej zawodnik nie spełnił kryterium 2/3 partii, jest

klasyfikowany na szachownicy niższej.

W przypadku równej liczby partii rozegranych na dwóch lub kilku szachownicach

zawodnik jest klasyfikowany na najniższej z nich pod warunkiem, że spełnił kryterium

11a.

12. Zasady awansowania i spadku

12.1. Liczba drużyn awansujących z WLS i WLJ do rozgrywek w II lidze centralnej

ustalana jest każdorazowo poprzez Regulamin Polskiego Zwiazku Szachowego.

Drużyna nie może awansować do II Ligi jeśli inna, silniejsza drużyna tego samego

klubu występuje już w tej lidze.

12.1.1 Na co najmniej 2 miesiące przed rozpoczęciem rozgrywek II ligi, drużyny które

uzyskały awans do II ligi mają obowiązek pisemnie potwierdzić gotowość startu w

DMP powiadamiając o tym Zarząd WZSzach(Prezesa) oraz Komisję Sportową(

Przewodniczącego) . Brak potwierdzenia powoduje, iż prawo awansu przechodzi na

następną drużynę, wg kolejności zajętego miejsca.

12.1.2 W przypadku zgłoszenia Zarządowi WZSzach. gotowości startu w DMP i nie

wystartowania w tych rozgrywkach, drużyna traci możliwość zdobycia prawa do

awansu w następnej edycji RDW, bez względu na osiągnięty wynik.

12.2. Jeżeli w WLS (WLJ) zwyciężyła drużyna rezerwowa klubu reprezentowanego

już w DMP, prawo gry w II Lidze

uzyskuje kolejny zespół WLS (WLJ) (z wyłączeniem innych rezerw klubów

reprezentowanych w DMP).

12.3. Ostatnie drużyny WLS, w liczbie równej 3-ech, spadają do IV lig , ostatnie

drużyny WLJ w liczbie 2-óch spadają do IV ligi DRSW w następnym sezonie.

12.4.

a)Zwycięzcy grupy A i B IV lig seniorów oraz zwycięzca barażu pomiędzy drugimi

drużynami z grup A i B awansują do WLS.

b)Do WLJ awansują dwie czołowe drużyny z IV ligi juniorów, (w przypadku podziału

na strefy awans uzyskują zwycięzcy poszczególnych grup).

12.5. Drużyna, która spadnie z II Ligi ma prawo gry w następnej edycji WLS i

powoduje automatycznie spadek do ligi strefowej kolejnej najsłabszej drużyny WLS,

za wyjątkiem sytuacji określonej w p. 12.6.

12.6. Jeżeli w WLS występował zespół rezerwowy klubu, którego drużyna spadła z II

Ligi, opuszcza on WLS niezależnie od końcowej lokaty - klub ma prawo wystawić w

następnej edycji rozgrywek jeden zespół w składzie złożonym z zawodników obu

drużyn, które spadły z II i III Ligi, niezależnie od liczby partii rozegranych przez

wszystkich zawodników tych drużyn. Jeśli klub posiada ponadto zespół w I Lidze

musi stosować się do ustaleń w punktach 6.7 i 6.8 niniejszego Regulaminu.

12.7.Zwycięzcy grupy A i B IV ligi oraz zwycięzca barażu pomiędzy drugimi

drużynami z grup A i B awansują do WLS.

Komentarz : Zastosowanie ma tutaj zasada „czołowej drużyny” czyli awansować

bezpośrednio może zespół nawet który zajął trzecią lokatę tak samo w barażu mogą

grać drużyna druga z trzecią i trzecia z trzecią ale nie z dalszych miejsc

zgodnie z zachowaniem punktu 6.7 niniejszego regulaminu

12.8. Z IV lig spadają drużyny w liczbie równej awansujących do IV lig z lig

strefowych lub międzystrefowych.

Określenie czołowa drużyna oznacza drużynę, która uplasowała się na jednym z

trzech pierwszych miejsc w IV Lidze ,

Lidze Strefowej lub Międzystrefowej (prawo awansu nie przechodzi na drużyny, które

zajęły dalsze miejsca).

UWAGA: Liczba drużyn spadających z WLS i awansujących do niej może ulegać

zmianom w przypadku innego podziału na strefy, o czym decyduje corocznie Zarząd

WZSzach. podczas odprawy technicznej przed rozgrywkami, uwzględniając ilość

zgłoszonych wstępnie drużyn.

12.9. Do IV lig awansują po jednej czołowej drużyny z Lig Strefowych lub

Międzystrefowych w liczbie równej stref z której liga się składa

12.10. Z lig strefowych spadają do klasy A drużyny, które zajęły ostatnie miejsca.

12.11. Do ligi strefowej awansuje najlepsza drużyna klasy A, z wyłączeniem rezerw

klubu już reprezentowanego przez inny zespół w tej lidze.

12.12. Zasady awansu i spadku są w przypadku niższych klas rozgrywkowych

identyczne z obowiązującymi w ligach strefowych.

12.13. Drużyna nowopowstałego klubu rozpoczyna grę w DRSW od najniższej klasy

rozgrywek w swojej strefie. Zarząd WZSzach. może dopuścić taką drużynę do

udziału w barażach o awans do wyższej klasy, jeśli jej średni ranking jest

porównywalny z rywalizującymi o to miejsce innymi zespołami.

12.14. W przypadku likwidacji klubu i przejęcia wszystkich jego zawodników przez

inny klub obowiązuje zasada:

Klub przejmujący zawodników ma prawo wystawienia drużyny w tej klasie rozgrywek,

w której występował najlepszy zespół klubu rozwiązanego, nawet wtedy, gdy

wcześniej nie posiadał drużyny w tej klasie, pod warunkiem uiszczenia wszystkich

opłat statutowych wymaganych w trakcie rejestracji nowych zawodników.

13. Ustalenia końcowe

13.1. Regulamin obowiązuje wszystkie uczestniczące zespoły i wszystkich

zawodników, tak w rozgrywkach

seniorów, jak i juniorów.

13.2. Organizatorzy rozgrywek w strefach oraz sędziowie główni wszystkich grup

rozgrywkowych nie są uprawnieni do korygowania przepisów Regulaminu, mogą

jedynie precyzować ustalenia organizacyjne na mocy postanowień niniejszego

Regulaminu, komunikatów organizacyjno-finansowych oraz innych, aktualnych

decyzji WZSzach.

13.3. Interpretacja postanowień REGULAMINU należy w trakcie rozgrywek do

wyłącznej kompetencji Kolegium Sędziów, a w poszczególnych grupach - do

kompetencji sędziów prowadzących rozgrywki, którzy mają obowiązek publikować

swą wykładnię przepisów w komunikatach sędziowskich.

13.4. Od decyzji sędziów przysługuje kierownikom (kapitanom) drużyn względnie

kierownictwom klubów prawo odwołania się do Kolegium Sędziów WZSzach, po

wpłaceniu na konto WZSzach. kaucji, zwrotnej po uznaniu protestu. Wysokość kaucji

ustala Zarząd WZSzach. i podaje w aktualnie obowiązującym aneksie do

Komunikatu. Organizacyjno-Finansowego PZSzach. Protest powinien być

rozpatrzony w ciągu 30 dni od daty /data stempla

pocztowego/, wysłania protestu wraz z dowodem wpłaty kaucji do Kolegium Sędziów.

Nie rozpatrzenie protestu powoduje jego uznanie. Protest powinien być rozpatrzony

bez względu na termin min 3-dni przed ostatnią rundą

rozgrywek.

13.5. Koszty udziału w rozgrywkach, tj. koszty opłat startowego, licencji

zawodniczych, przejazdów, diet zawodników, organizacji spotkań, itp. ponoszą w

całości, zgodnie z komunikatami organizacyjno-finansowymi PZSzach. i WZSzach.

kluby zgłaszające swoje drużyny do DRSW względnie zawodnicy. Koszty organizacji

rozgrywek oraz ich sędziowania pokrywane są z puli zebranego przez organizatora

startowego. Koszty nagród (minimum: puchar dla zwycięzcy, dyplomy dla czołowych

drużyn, upominki i dyplomy dla najlepszych uczestników), których ilość i wartość

ustala organizator po zainkasowaniu startowego, pokrywane są ze środków

wpłaconych przez uczestników rozgrywek oraz ze środków własnych organizatora i

przyznanych przez donatorów.

13.6. Sędzia może nakładać kary upomnienia i nagany oraz wnioskować do Zarządu

WZSzach o nałożenie kar finansowych za przewinienia w trakcie rozgrywek.

13.7. Po zakończeniu rozgrywek we wszystkich klasach i grupach ich organizatorzy

mają obowiązek przekazać do WZSzach. w 14 dniach sprawozdanie sędziowskie i

rozliczenie finansowe organizatora, według wzoru ustalonego przez Skarbnika

Związku.

13.8. Wyniki rozgrywek przeprowadzanych niezgodnie z niniejszym Regulaminem

nie będą uwzględniane ani dla celów klasyfikacyjnych, ani w kwestiach awansu lub

spadku drużyn do wyższych względnie niższych klas rozgrywkowych DMP i DRSW.

13.9. Sędziowie główni III ligi seniorów i juniorów mają obowiązek publikacji zapisów

partii w podległych sobie rozgrywkach w komunikatach sędziowskich (biuletynach).

14. Zmiany w Regulaminie

Przepisy niniejszego REGULAMINU mogą ulec zmianie wyłącznie na mocy decyzji

Zarządu WZSzach, nie później jednak niż przed rozpoczęciem nowej edycji

rozgrywek, na pisemny wniosek sędziego lub kapitana drużyny przesłany do oceny

Komisji Sportowej względnie innych agend WZSzach najpóźniej w terminie 2

miesięcy od daty zakończenia rozgrywek. Wniosek zostanie przedłożony do

rozpatrzenia przez Walne Zebranie WZSzach lub otwarte zebranie Zarządu

WZSzach z udziałem kierowników sekcji i ewentualnie przyjęty przez Zarząd po

rozpatrzeniu wyników głosowania przez uczestników zebrania z udziałem większości

przedstawicieli klubów, zwykłą większością głosów.

Wiceprezes WZSzach

ds. Sportowych

Krzysztof Rozumek

Prezes WZSzach

Andrzej Ciesiński

