

Stævneledermanual

Kidsvolley level 2

Inden stævnet

- ❖ Tjek computer/printer. Kan I printe kampskemaer? Er der toner nok til hele stævnet? Manglende udskrift af turneringen/kampskemaer kan medføre kaos og en dårlig oplevelse for de deltagende hold.
- ❖ Hvis der til stævnet er mere end 10 deltagende hold anbefales det at I er 2 personer til at styre stævnet, så den ene kan køre turneringen på computeren og den anden kan sætte kampene i gang, besvarer spørgsmål mm.
- ❖ Tjek at du har den nyeste version af turneringsprogrammet, stillingsberegning samt den nyeste version af stævneledermanualen.
- ❖ Print den nyeste version af kidsreglerne og stillingsberegning ud og hæng dem op i hallen.
- ❖ Download deltagerliste fra online tilmelding.
- ❖ Kredssekretæren vil lave en inddeling af holdene i forskellige niveauer såfremt et level deles. Dette modtager den stævneansvarlige typisk fredag op til stævnet på mail. Såfremt du er den mindste smule i tvivl, kontaktes kredssekretæren.
- ❖ Lav version 1 af turneringsplanen aften før stævnet.
- ❖ Allerede **inden I kommer i hallen**, skal I have gjort Jer nogle indledende overvejelser:
 - Hvor mange baner har vi til rådighed?
 - Hvor meget tid har vi i hallen
 - Hvor mange hold tror vi, der kommer
 - Hvilken fordeling af banerne vil I lave, hvis det holder, også +/- 1-2 hold)
 - Hvad gør vi, hvis der kun er to hold? (evt. samspil med en anden pulje)
- ❖ Hvis du mangler en turnering, som passer til antallet af baner i Jeres hal eller til det konkrete antal hold, så kontakt kredssekretæren.

Stævneledermanual

Kidsvolley level 2

I hallen inden Trænermødet

- ❖ Stil baner op, husk pointtavler til alle baner.
- ❖ Hæng evt. regler, dommertegn og stillingsberegning op.
- ❖ Tjek in: sørg for at alle holdene tjekker ind efterhånden som de ankommer til hallen.

Turneringsplanlægning

Enten før eller efter trænermødet. Det anbefales, at det sker før, hvis det ikke forskyber trænermødet.

- ❖ Den sidste **turneringsplanlægning**, når alle har tjekket ind:
 - Vælg den optimale turnering ift. muligheder.
 - Som udgangspunkt så mange baner som muligt.
 - Tjek om der er hold fra samme klub i samme pulje.
 - Husk ingen Ctrl X -> Ctrl V på dataarket, da det ødelægger referencerne.
 - Husk et nummer/bogstav pr. hold, dette letter arbejdet med at holde styr på holdene.

Trænermødet

Deles i tre dele (turnering, regler/pædagogik, praktiske ting)

1. Turnering

- ❖ Et sidste krydstjek på at de hold, du har i regnearket, stemmer overens med dem, som klubberne har med.
 - Hvor mange hold er der i rækken/rækkerne.
 - Hvordan spilles der (x antal indledende puljer).
 - Kamplængde: på level 2 spilles alle kampene over præcis 12 minutter, med fælles start/slut tidspunkt. Programmet planlægges med en kamplængde på 15 min. så er der tid til at få de nye hold på banen.
 - Stævnelederen starter og afslutter kampene centralt (fløjte).
 - Trænerne har ansvaret for løbende at tjekke, at resultaterne er rigtige på resultatoversigten, på level 2-4 skal trænere ligeledes underskrive kampschemaet.
 - Hvilke baner ligger hvor.

Stævneledermanual

Kidsvolley level 2

2. Regelgennemgang / Pædagogik / Opførsel m.m.

- Alle kampe spilles på tid 12 min.
- Det hold der vinder bolden skal serve. Der er igen fast server, men man kan med fordel lade højre bagspiller serve, hvis der er 4 spillere på holdet.
- Der serves så vidt muligt fra den bagerste halvdel af banen, husk at spillerne skal rykke gradvist tilbage.
- Smashkast er tilladt.
- Nethøjden 2,24 m.
- Det er vigtigt at I som trænere er med til at holde tempoet oppe i kampen.
- Det er vigtigt at dømme hårdt på teknikken omkring baggerslags- og fingerslagskast. Dvs. at en spiller dør, hvis teknikken er forkert udført (træneren dømmer sit eget hold!).
- Der er befrier efter et baggerslag som bliver grebet af en medspiller; hvis spilleren er alene på banen, laves et baggerslag og efterfølgende griber spilleren selv bolden.
- Hvis bolden ikke bliver grebet efter et baggerslag, vurderer træneren om det er spilleren der lavede baggerslaget (godt eller dårligt), eller spilleren der skulle gribe bolden, der dør.
- Når et hold ikke har nogle døde spillere, får de 1 point ved at lave et baggerslag, som efterfølgende bliver grebet af en medspiller. Der gives 2 point for at rydde modstanderens bane.
- Man må ikke løbe/gå med bolden. Det er ikke tilladt at hoppe når man kaster.

Generelt

- ❖ Husk at forældre og andre tilskuere er bag banerne, så det kun er coach og udskiftningsspillere der er på sidelinjen. Tilskuerne kan heppe men skal ikke højlydt blande sig i dommerkendelser.
- ❖ Kampene skal afvikles i en positiv sportslig ånd mellem holdene og coaches.

Stævneledermanual

Kidsvolley level 2

3. Praktiske ting

- ❖ Andre praktiske ting f.eks. om hallen.

Når trænermødet er overstået og turneringen er lavet færdig, samler I alle spillere, ledere og forældre til:

Spillermødet

- ❖ Turneringen
 - Hvor mange hold er der i rækken/rækkerne.
 - Hvordan spilles der (x antal indledende puljer).
 - Kamplængde (vi spiller x min).
 - Hvilke baner ligger hvor.
- ❖ Regler
 - De 2 max. 3 vigtigste elementer fra trænermødet – kort og præcist.
- ❖ Hvis det andet hold skal serve – så tril bolden.
- ❖ Kort gennemgang af hvordan kampskemaet udfyldes.
- ❖ Andre praktiske ting f.eks. om hallen.
- ❖ Råb de første kampe op på banerne.
- ❖ Husk at hænge kampplanerne op et lille stykke fra, hvor I sidder.

Under turneringen

- ❖ **Resultat** indtastning og udprintning.
- ❖ Tjek altid resultatet, når der kommer et kampskema retur (hvem har vundet).
- ❖ Skriv resultaterne ind i regnearket.
- ❖ Når banen er tom, skal næste kamp sættes i gang – max 2. min.
- ❖ Udskriv stillinger og resultater ca. efter hver 2. spillerunde, indtil da skrives resultaterne på i hånden.
- ❖ Stillingsudregning – husk vejledning (ophænges).
- ❖ Såfremt regnearket ikke opdaterer automatisk, så gem – det er endvidere en god ide at gøre det regelmæssigt.

Stævneledermanual

Kidsvolley level 2

Afslutning - Præmieoverrækkelse

- ❖ De sidste hold i hallen samles til præmieoverrækkelse.
- ❖ Der uddeles ikke medaljer før til sidst. Såfremt den ene række bliver færdig f.eks. ½ time før den anden, kan man samle den række tidligere og foretage præmieoverrækkelsen for dem.
- ❖ Medaljefordeling fremgår af afviklingsarket.
- ❖ Tag gerne digitale fotos af alle holdene, der får præmier.
- ❖ Såfremt der er mange i hallen, og tiden tillader det, så råb alle placeringerne op.

Efterbehandling af stævnet

- ❖ Resultater indtastes på Kidsvolley.net, ligesom fotos af vinderne uploades (max. 385 kb). Hvis det ikke lykkes at uploade billeder, sendes de til kredssekretæren.
- ❖ Uploading af resultater. Hvis regnearket skal uploades, skal det først gemmes/printes i PDF-format.
- ❖ Udfyld gerne stævneevaluering, eller alternativt skriv i en mail, hvad gik godt/skidt ved stævnet og gerne hvilke udviklingspunkter er der for spillerne på disse levels.