

VI BCN CUP 2019

International Women's Volleyball Tournament


BARÇA CVB
Voleibol Femení

International Women's Volleyball Tournament VI BARCELONA CUP

Barcelona is always fashionable. Located about 120 km south of the Pyrenees mountain range and the French border, a plain surrounded by the sea to the east, the Mountain of Collserola to the west, the Llobregat river to the south and the river Besos to the north. On the shores of the Mediterranean, Barcelona's location is unbeatable.

It has many riches: architectural, monumental, cultural, historical, tourism, natural... Barcelona is the most European city in the Iberian Peninsula, open to all the new trends and new discoveries. It is a city of vanguard and this is noted in its development and the way of living and thinking of its people, a very cosmopolitan city. If there is one word that defines the city of Barcelona is "modernity". The city of Barcelona is the History and Modernity.


FC Barcelona is a multisport organization founded on 29 -11 -1899. With more than 180,000 members and 1,800 "peñas" spread around the world, the club for its fans is "more than a club", because besides being the most representative sports institution of Catalonia, it is also the best ambassador for its values.

The leading exponent of women's volleyball in Barcelona city, is the CVB Barça. The club, with over 270 players, is composed of several teams playing in different age categories and competitions. The CV Barcelona is associated with FC Barcelona, as the female volleyball section and the first team plays the Spanish Women's Super League.

CVB Barça objectives are: EDUCATE in personal and collective commitment. PARTICIPATE, ENJOYMENT of sport, and develop values such as effort and PERSEVERANCE.

After a long history filled with determination, perseverance and good manners, the club has positioned itself as a leader in training and performance in the Spanish state.

The CV Barcelona wants to celebrate this achievement with an event to reconfirm its commitment to promoting women's volleyball, strengthening its work with youth and revalidating the character of Barcelona open to the world.


That is why we have the honor to present the 5th edition of:

"International Women's Volleyball Tournament IV BARCELONA CUP"

2

Barça CVB
www.cvbarcelona.cat
dtecnica@cvbarcelona.cat

Competition Rules

- Games are played two sets to 25 pts. In case of a tie at 1, a tie break to 15 points will decide.
- The sets are won with a minimum difference of 2 points.
- Scoring system for classification: 3 points for a win 2-0, 2 points for a win 2-1, 1 point for a loss 1-2, and 0 points for a loss 0-2.
- In case of a tie on points for defining pools will be taken into account:
 1. Sharpe sets won and lost.
 2. Sharpe won and lost points.
 3. Match each other.
- Schedule of matches: Teams have to be present 45' before the first game. For the rest of the matches will have 5' for official protocol at the net..
- Balls: The organizer will provide game balls. Each team must have their own balls for warm-ups.

Competition Formula

- The final competition draw will be determined by the number of participant teams.
- A minimum of 4 games for each team is guaranteed.
- The matches Schedule will be published on June 14.

Dates & Competition Categories

- JUNE 25 - 26 - 27 :
 - U12 - ALEVÍ (2007 - 08) Volley 4 x 4
- JUNE 28 - 29 - 30 :
 - U14 - INFANTIL (2005 - 06)
 - U16 - CADETE (2003 - 04)
 - U19 - JUVENIL (2000 - 01 - 02)


Golden Álbum

2014 - 1º EDITION - PARTICIPATION OF 28 TEAMS OF 8 COUNTRIES

U-14F	U-16F	U-19F
1º OTC KOURTAINE (FINLAND)	1º CVB BARÇA	1º CVB BARÇA
2º BRÚKL HOTVOLLEYS (AUSTRIA)	2º RTC GRONINGEN (HOLLAND)	2º PONTECAGNANO (ITALY)

2015 - 2º EDITION - PARTICIPATION OF 36 TEAMS OF 11 COUNTRIES

U-14F	U-16F	U-19F
1º AEC VALLBONA (CATALONIA)	1º AIF (BELGIUM)	1º RTC GRONINGEN (HOLLAND)
2º CVB BARÇA	2º CVB BARÇA	2º AS ACADEMICA (PORTUGAL)

2016 - 3º EDITION - PARTICIPATION OF 34 TEAMS OF 8 COUNTRIES

U-14F	U-16F	U-19F
1º CVB BARÇA	1º CVB BARÇA	1º CVB BARÇA
2º YLÓJÁRVI (FINLAND)	2º RTC GRONINGEN (HOLLAND)	2º LIEDO PARMA (FINLAND)

2017 - 4ª EDITION - PARTICIPATION OF 16 TEAMS OF 4 COUNTRIES

U-14F	U-16F	
1º RTC GRONINGEN (HOLLAND)	1º RTC GRONINGEN (HOLLAND)	
2º CVB BARÇA	2º CVB BARÇA	
3º CEV L'HOSPITALET	3º CV CIUTADELLA MENORCA	

2018 - 5ª EDITION - PARTICIPATION OF 36 TEAMS OF 6 COUNTRIES

U-12F	U-14F	U-16F	U-19F
1º CVB BARÇA	1º IN VOLLEY (ITALY)	1º RTC GRONINGEN (HOLLAND)	1º CVB BARÇA
2º CEV L'HOSPITALET	2º CVB BARÇA	2º FAMALIÇÃO (PORTUGAL)	2º FAMALIÇÃO (PORTUGAL)
3º RTC GRONINGEN (HOLLAND)	3º CVB BARÇA VERD	3º IN VOLLEY (ITALY)	3º ESPINHO (PORTUGAL)


WORLD OF SPORTS


Sport Facilities


Qualifying Phase

Instituto Nacional de Educación Física de Cataluña

Avenida del Estatuto, 12
Barcelona


Qualifying Phase

CTE Joaquím Blume

Avenida de los Países Catalanes, 12
Esplugues de Llobregat, Barcelona


Qualifying Phase

Pabellón de la Illa Diagonal

Avenida del Estatuto, 12
Barcelona


Final Phase

Polideportivo La Marina

Calle del Cobre, 5
Barcelona

VI BARCELONA CUP 2019


BARÇA CVB
Voleibol Femení

Accommodation proposal for athletes


Price per person for two days on full board.

Check in Friday June 28 (12:00 hs) and Departure Sunday June 30 (09:00)

Prices

Residence of Athletes: 120€

Accommodation price details

Breakfast € 5

Lunch € 10

Dinner € 10

Night room € 35

These prices will apply for requests for extra days of the tournament

Important: Limited places granted by order of registration.

Transportation Proposal


Prices

BUS 29 PAX.

Airport - Hotel: 120€

BUS 55 PAX

Airport - Hotel: 150€


BARÇA CVB
Voleibol Femení

Inscription

Registration will be formalized by completing the form available at the following link:

<https://goo.gl/forms/CiLHlaknsnhC6UZy1>

The registration will be confirmed upon receipt of the corresponding form, accompanied by a copy of the bank transfer, Team photo, club / federation shield and team roster to the followings emails addresses:

dtecnica@cvbarcelona.cat

The registration fee is € 250 per team

If done before April 1, the registration fee will be € 150 per team.

Deadline for payment of accommodation: June 5.

After that date the organization does not guarantee the place in the competition.

Transfers of the amounts corresponding to registrations and accommodations must be made to the following account:

BIC/SWIFT: CAIXESBBXXX

IBAN: ES28 2100 0941 2202 0028

La Caixa - C/ Cami Ral, 48-50 - 08940 - Tordera (Barcelona)

The cost of accommodation must also be entered

Important: Places are limited and are granted in order of registration.

VI BARCELONA CUP 2019


BARÇA CVB
Voleibol Femení