	การแข่งขันเซปักตะกร้อ
นักเรียนองค์กรปกครองส่วนท้องถิ่น

	1. รุ่นการแข่งขัน แบ่งออกเป็น 3 รุ่นอายุ คือ

	1.1 รุ่นอายุ 12 ปี

	1.2 รุ่นอายุ 14 ปี

	1.3 รุ่นอายุ 16 ปี

	2. ประเภทการแข่งขัน แบ่งการแข่งขันออกเป็น

	2.1 ประเภททีมชาย

	2.2 ประเภททีมหญิง

	3. การสมัครเข้าแข่งขัน

	องค์กรปกครองส่วนท้องถิ่นที่ส่งนักกีฬาเข้าร่วมแข่งขันจัดส่งใบสมัครและหลักฐานนักกีฬา ให้กับองค์กรปกครองส่วนท้องถิ่นที่เป็นเจ้าภาพจัดการแข่งขันรอบคัดเลือกระดับภาค
แต่ละภาค ก่อนวันเริ่มการแข่งขันไม่น้อยกว่า 30 วัน และเจ้าภาพจัดการแข่งขันรอบคัดเลือก
ระดับภาค ต่าง ๆ จัดการแข่งขันเสร็จเรียบร้อยแล้ว ให้รวบรวมเอกสารหลักฐานนักกีฬาจัดส่งให้กับองค์กรปกครองส่วนท้องถิ่นที่เป็นเจ้าภาพจัดการแข่งขันรอบชิงชนะเลิศระดับประเทศ
ก่อนวันเริ่มการแข่งขัน ไม่น้อยกว่า 15 วัน ยกเว้น กรุงเทพมหานครให้รวบรวมเอกสารหลักฐานนักกีฬาจัดส่งให้กับองค์กรปกครองส่วนท้องถิ่นที่เป็นเจ้าภาพจัดการแข่งขันรอบชิงชนะเลิศระดับประเทศ ก่อนวันเริ่มการแข่งขันไม่น้อยกว่า 30 วัน ทั้งนี้ เมื่อยื่นเอกสารหลักฐานแล้วจะขอแก้ไขเปลี่ยนแปลงหรือเพิ่มเติมไม่ได้ไม่ว่ากรณีใด ๆ ทั้งสิ้น ซึ่งประกอบด้วย

	1. หนังสือนำส่งนักกีฬาเข้าแข่งขัน

	2. ทะเบียนผู้สมัครเข้าแข่งขัน

	3. บัญชีรายชื่อนักกีฬาสมัครเข้าแข่งขัน

	4. ใบรับรองนักเรียนโรงเรียนองค์กรปกครองส่วนท้องถิ่น และหนังสือแสดงความยินยอมของผู้ปกครอง

	5. สำเนาทะเบียนบ้านของนักกีฬาที่นายทะเบียนท้องถิ่น หรือนายทำเบียนอำเภอให้การรับรองไว้ถูกต้อง

	6. รูปถ่ายนักกีฬาที่ติดในเอกสารต่าง ๆ ต้องหน้าตรง ไม่สวมหมวก ไม่สวมแว่นกันแดดขนาด 4x5 ซม. แต่งเครื่องแบบนักเรียน ถ่ายแล้วไม่เกิน 6 เดือน และประทับตราโรงเรียนพร้อมลายเซ็นผู้บริหารองค์กรปกครองส่วนท้องถิ่นลงนามรับรอง

	4. คุณสมบัติของนักกีฬา

	4.1 ต้องเป็นนักเรียนที่กำลังศึกษาอยู่ในโรงเรียนในสังกัดองค์กรปกครอง
ส่วนท้องถิ่นก่อนวันที่ 1 มิถุนายนของปีการแข่งขัน ยกเว้นเป็นนักเรียนในสังกัดองค์กรปกครองส่วนท้องถิ่นย้ายเข้ามาเรียนในสังกัดเดียวกัน ทั้งนี้ ต้องแสดงหลักฐานการโอนย้ายออกและย้ายเข้าจากโรงเรียนที่เกี่ยวข้อง

	4.2 มีสภาพเป็นนักกีฬาสมัครเล่น

	4.3 นักกีฬาคนหนึ่งสามารถลงแข่งขันได้ไม่เกิน 1 รุ่นอายุ

	4.4 นักกีฬาหรือทีมที่จะเป็นตัวแทนขององค์กรปกครองส่วนท้องถิ่นแต่ละแห่งองค์กรปกครองส่วนท้องถิ่นอาจพิจารณาคัดเลือกจากหลาย ๆ ทีมที่ เข้าแข่งขันคัดเลือกภายในองค์กรปกครองส่วนท้องถิ่นเอง

	4.5 นักกีฬาหรือทีมที่จะเป็นตัวแทนของภาคต่าง ๆ ต้องมาจากนักกีฬาหรือทีม
ที่เป็นตัวแทนขององค์กรปกครองส่วนท้องถิ่นซึ่งผ่านการแข่งขันรอบคัดเลือกระดับภาคแต่ละภาคที่ชนะเลิศ หรือรองชนะเลิศอันดับ 1 ยกเว้นนักกีฬาหรือทีมที่เป็นตัวแทนของกรุงเทพมหานคร

	5. จำนวนนักกีฬาที่ส่งเข้าแข่งขัน

	5.1 องค์กรปกครองส่วนท้องถิ่นที่ส่งทีมเซปักตะกร้อเข้าแข่งขัน จะส่งชื่อผู้เข้าแข่งขันได้ทีมละไม่เกิน 5 คน

	5.2 เมื่อส่งบัญชีรายชื่อและรูปถ่ายของนักกีฬาแล้ว โรงเรียนหรือองค์กรปกครองส่วนท้องถิ่นจะขอแก้ไขเปลี่ยนแปลง หรือเพิ่มเติมอีกไม่ได้ไม่ว่ากรณีใด ๆ ทั้งสิ้น

	5.3 หมายเลขประจำตัวนักกีฬาที่ส่งเข้าแข่งขันให้กำหนดตั้งแต่หมายเลข 1-5 เท่านั้น และต้องติดหมายเลขเสื้อประจำตัวของนักกีฬาแต่ละคน ให้ตรงกับหมายเลขในบัญชีรายชื่อนักกีฬาและทะเบียนรูปถ่ายผู้สมัครเข้าแข่งขัน

	5.4 นักกีฬาที่มีชื่อในบัญชีรายชื่อนักกีฬา ทะเบียนผู้สมัครเข้าแข่งขันมีคุณสมบัติถูกต้อง พร้อมทั้งได้ส่งรูปถ่ายและทำบัตรประจำตัวครบถ้วนแล้วเท่านั้นจึงจะมีสิทธิ์เข้าแข่งขันได้

	6. การดำเนินการแข่งขัน

	6.1 กติกาที่ใช้ในการแข่งขัน ใช้กติกาของสหพันธ์เซปักตะกร้อนานาชาติ หรือสำนักงานพัฒนาการกีฬาและนันทนาการหรือตามที่กรมส่งเสริมการปกครองท้องถิ่นกำหนด

	6.2 ขนาดลูกตะกร้อที่ใช้ในการแข่งขัน

	6.2.1 รุ่นอายุ 12 ปี ลูกตะกร้อมีขนาดเส้นรอบวง 43 - 45 เซนติเมตร และมีน้ำหนัก 150 – 160 กรัม

	6.2.2 รุ่นอายุ 14 ปี และ 16 ปี ลูกตะกร้อมีขนาดเส้นรอบวง 42 - 44 เซนติเมตร และมีน้ำหนัก 170 – 180 กรัม

	6.3 ขนาดความสูงของตาข่ายที่ใช้ในการแข่งขัน

	6.3.1 รุ่นอายุ 12 ปี ความสูงขนาด 1.42 เมตร

	6.3.2 รุ่นอายุ 14 ปี และ 16 ปี ความสูงขนาด 1.52 เมตร

	6.4 ทีมใดไม่มาทำการแข่งขันตามกำหนดวัน เวลา ในการกำหนดการแข่งขัน โดยไม่แจ้งให้คณะกรรมการจัดการแข่งขันทราบล่วงหน้าก่อนเวลาการแข่งขัน 48 ชั่วโมง คณะกรรมการจัดการแข่งขันอาจพิจารณาให้นักกีฬาผู้นั้นหมดสิทธิ์ในการแข่งขัน

	6.5 ในการแข่งขัน ผู้ควบคุมทีม หรือผู้ฝึกสอน ต้องนำนักกีฬาไปรายงานตัวต่อเจ้าหน้าที่ควบคุมการแข่งขันที่สนามแข่งขันก่อนเวลาเริ่มการแข่งขันไม่น้อยกว่า 30 นาที เมื่อถึงกำหนดการแข่งขันแล้วทีมใดมีผู้เล่นน้อยกว่า 3 คน จะไม่ให้ทำการแข่งขัน และถือว่าทีมนั้นแพ้ในการแข่งขันครั้งนั้น

	6.6 ในวันแข่งขัน นักกีฬาทีมใดไม่มีผู้ควบคุมนำนักกีฬามาทำการแข่งขัน
จะตัดสิทธิ์ห้ามนั้นลงแข่งขันในครั้งนั้น และให้ถือว่าคู่แข่งขันที่มีคุณสมบัติถูกต้องครบถ้วน
เป็นผู้ชนะผ่าน

	6.7 การส่งรายชื่อผู้เข้าแข่งขัน ผู้ควบคุมทีมนักกีฬาต้องส่งรายชื่อผู้เข้าแข่งขันประจำวัน พร้อมด้วยลายเซ็นของนักกีฬาแต่ละคน และชื่อผู้ควบคุม ผู้ฝึกสอน ตามแบบฟอร์ม
ใบส่งรายชื่อผู้เข้าแข่งขันประจำวันต่อเจ้าหน้าที่ผู้ควบคุมการแข่งขันเมื่อไปถึงสนามแข่งขัน

	6.8 การมาแข่งขันสาย นักกีฬาทีมใดไม่พร้อมที่จะลงสนามแข่งขันหลังจากเลยกำหนดเวลาเริ่มการแข่งขันไปแล้ว 15 นาที ให้ปรับทีมนั้นเป็นแพ้ในการแข่งขันครั้งนั้น และต้องมาทำการแข่งขันในครั้งต่อไปตามปกติด้วย ในกรณีที่นักกีฬาของทีมมาครบ 3 คน และถึงเวลาเริ่มการแข่งขันแล้ว จะไม่อนุญาตให้ทีมนั้นขอเลื่อนเวลาการแข่งขันออกไป และจะต้องลงทำการแข่งขันทันที

	6.9 นักกีฬาทุกคนต้องแสดงบัตรประจำตัวนักกีฬา ต่อเจ้าหน้าที่ผู้ควบคุม
การแข่งขันทุกวันที่ตนมาทำการแข่งขันหากนักกีฬาคนใดลืมบัตรประจำตัวนักกีฬาหรือทำสูญหาย ไม่สามารถนำมาแสดงต่อเจ้าหน้าที่ผู้ควบคุมการแข่งขันได้ ห้ามนำนักกีฬาคนนั้นลงทำการแข่งขันในครั้งนั้น จนกว่าจะนำบัตรประจำตัวนักกีฬามาแสดงให้เป็นที่ถูกต้อง

	6.10 นักกีฬาคนใดที่ทำบัตรประจำตัวนักกีฬาสูญหาย คณะกรรมการจัดการแข่งขันจะพิจารณาออกให้ใหม่เมื่อ นักกีฬาคนนั้นนำรูปถ่าย 1 รูป มาให้เจ้าหน้าที่ผู้ควบคุม
การแข่งขัน

	6.11 ผู้เข้าแข่งขันจะต้องแต่งกายให้เรียบร้อยเหมือนกับตามที่แจ้งในบัญชีรายชื่อผู้เข้าแข่งขันประจำวันและต้องติดหมายเลขประจำตัวผู้เล่นทั้งด้านหน้าและด้านหลังให้เห็นชัดเจนตรงกับบัญชีส่งรายชื่อและทะเบียนรูปถ่ายนักกีฬาผู้เข้าแข่งขัน ผู้เข้าแข่งขันต้องสวมถุงเท้าและรองเท้าผ้าใบในการแข่งขันให้เป็นดุลยพินิจของเจ้าหน้าที่ผู้ควบคุมการแข่งขันในการพิจารณาที่จะให้ผู้เข้าแข่งขันทั้ง 2 ทีมไม่สวมถุงเท้าและรองเท้าผ้าใบในการแข่งขัน

	6.12 ผู้ที่เป็นหัวหน้าทีมต้องติดเครื่องหมายที่แขนเสื้อซ้ายให้ชัดเจน

	6.13 หากนักกีฬาผู้ใดแต่งกายไม่เรียบร้อย ให้เจ้าหน้าที่ผู้ควบคุมการแข่งขันพิจารณาห้ามนักกีฬาคนนั้นหรือทีมนั้นลงทำการแข่งขัน หรือให้พักการแข่งขันชั่วคราวจนกว่าจะจัดการให้เป็นที่เรียบร้อยตามที่กำหนดไว้

	6.14 คะแนนการแข่งขันรอบคัดเลือก (ระดับภาค) ให้ถือเกณฑ์การให้คะแนนการแข่งขันดังนี้

	- ทีมชนะได้
3 คะแนน

	- แพ้
1 คะแนน

	- ไม่มาแข่งขัน
0 คะแนน

	6.15 การแข่งขันในรอบคัดเลือก (ระดับภาค) ให้องค์กรปกครองส่วนท้องถิ่นที่เป็นเจ้าภาพแบ่งสายการแข่งขันตามสมควร และให้ทุกทีมในแต่ละสายแข่งขันแบบพบกันหมดแล้วนำทีมที่ 1 และที่ 2 ของแต่ละสายมาแข่งขันในรอบต่อไป

	6.16 การแข่งขันในรอบชิงชนะเลิศ ทีมชนะเลิศ และทีมรองชนะเลิศอันดับ 1 ของการแข่งขันในรอบคัดเลือก (ระดับภาค) เท่านั้น ที่มีสิทธิ์เข้าแข่งขันในรอบชิงชนะเลิศ และ
การแข่งขันในรอบชิงชนะเลิศจะแบ่งออกเป็นสาย โดยทุกทีมในแต่ละสายจะแข่งแบบพบกันหมด แล้วทีมที่ 1 และทีมที่ 2 ของแต่ละสายจะเข้าไปแข่งขันในรอบก่อนรองชนะเลิศและ
รอบรองชนะเลิศเพื่อหาผู้ชนะเข้าชิงชนะเลิศต่อไป

	7. การรักษามารยาท

	7.1 ผู้ควบคุมทีม ผู้ฝึกสอน และนักกีฬาต้องยอมรับคำตัดสินของกรรมการ
ผู้ตัดสินที่ทำหน้าที่ตัดสินการแข่งขันครั้งนั้น ๆ ทุกกรณี

	7.2 ตลอดเวลาการแข่งขัน ผู้ควบคุมทีม ผู้ฝึกสอน และ นักกีฬาต้องประพฤติตนให้สมกับการเป็นเจ้าหน้าที่และนักกีฬาที่ดี กับต้องปฏิบัติตนตามระเบียบและกติกาการแข่งขัน
โดยเคร่งครัด

	7.3 ในวันแข่งขันนักกีฬาผู้ใดเจตนาผละออกจากการแข่งขันในขณะ
การแข่งขันกำลังดำเนินอยู่ถือว่าเป็นการผิดมารยาทนักกีฬาอย่างร้ายแรง ให้ปรับนักกีฬาผู้นั้น
เป็นแพ้ในการแข่งขันครั้งนั้นกับตัดสิทธิ์นักกีฬาผู้นั้นหรือนักกีฬาทีมนั้นเข้าร่วมการแข่งขันต่อไป

	7.4 นักกีฬาที่แสดงกิริยาวาจาและประพฤติตนไม่เหมาะสมหรือเล่นรุนแรงผิดมารยาทจนถูกกรรมการผู้ตัดสินให้ออกจากการแข่งขัน เป็นการผิดวิสัยของนักกีฬาที่ดี คณะกรรมการจัดการแข่งขันอาจพิจารณาโทษห้ามลงทำการแข่งขันเป็นครั้งคราวหรือตลอดไป

	8. กองเชียร์

	กองเชียร์ต้องเชียร์ด้วยความเรียบร้อย และรักษามารยาทในการเชียร์

	9. การประท้วง

	9.1 องค์กรปกครองส่วนท้องถิ่นที่มีความประสงค์จะประท้วงให้ถือปฏิบัติ ดังนี้

	9.1.1 ให้ยื่นคำประท้วงเป็นลายลักษณ์อักษรมีข้อความชัดเจนสมบูรณ์และ ต้องมีพยานหลักฐานประกอบคำประท้วง โดยผู้ควบคุมทีมเป็นผู้ลงนามในคำประท้วงยื่นต่อคณะกรรมการจัดการแข่งขันกีฬาแต่ละชนิดและประเภทกีฬานั้น ๆ

	9.1.2 การประท้วงผลการแข่งขันต้องยื่นประท้วงภายใน 24 ชั่วโมง หลังจากการประกาศผลการแข่งขันอย่างเป็นทางการ

	9.1.3 การประท้วงคุณสมบัติของนักกีฬาให้ยื่นประท้วงก่อนทำการแข่งขัน หรือระหว่างการแข่งขัน หรือภายใน 24 ชั่วโมง หลังเสร็จสิ้นการแข่งขัน

	9.2 การประท้วงทุกกรณีถ้ามีผลเป็นจริง จะมีผลกับนักกีฬาหรือทีมที่เข้าแข่งขันในรอบที่มีการประท้วงเท่านั้น จะไม่มีผลย้อนหลังกับนักกีฬาหรือทีมการแข่งขันในรอบที่ผ่านมา

	9.3 การประท้วงทุกกรณี ถ้ามีผลเป็นจริงให้ปรับผลการแข่งขันของนักกีฬาผู้นั้นหรือทีมนั้นเป็นแพ้ โดยให้เจ้าภาพรอบคัดเลือกระดับภาคและเจ้าภาพรอบชิงชนะเลิศ ริบถ้วยรางวัล เหรียญรางวัลและใบประกาศเกียรติคุณคืน พร้อมกับเลื่อนลำดับผลการแข่งขันของนักกีฬาในลำดับถัดไปขึ้นมาแทน

	10. รางวัล

	10.1 รอบคัดเลือกระดับภาค ให้องค์กรปกครองส่วนท้องถิ่นที่เป็นเจ้าภาพจัดการแข่งขันระดับภาคพิจารณามอบถ้วยรางวัลและเหรียญรางวัลพร้อมใบประกาศเกียรติคุณ

	10.2 รอบชิงชนะเลิศ คณะกรรมการจัดการแข่งขันพิจารณามอบถ้วยรางวัล และเหรียญรางวัลพร้อมใบประกาศเกียรติคุณ

	11.เอกสารที่ใช้ในการแข่งขันกีฬาเซปักตะกร้อ ประกอบด้วย

	เอกสารหมายเลข 1
	หนังสือนำส่งนักกีฬาเข้าแข่งขัน

	เอกสารหมายเลข 2
	ใบรับรองนักเรียนโรงเรียนสังกัดองค์กรปกครองส่วนท้องถิ่นและหนังสือแสดงความยินยอมของผู้ปกครอง

	เอกสารหมายเลข 3
	ทะเบียนผู้สมัครเข้าแข่งขัน

	เอกสารหมายเลข 4
	บัญชีรายชื่อนักกีฬาสมัครเข้าแข่งขัน

	เอกสารหมายเลข 10
	บัญชีรายชื่อผู้เข้าแข่งขันเซปักตะกร้อประจำวัน

	เอกสารหมายเลข 15
	ตัวอย่างบัตรประจำตัวนักกีฬา

	เอกสารหมายเลข 20
	ใบรายงานของผู้ตัดสินและรายชื่อผู้ตัดสิน ผู้กำกับเส้นการแข่งขันเซปักตะกร้อ

	เอกสารหมายเลข 26
	ใบเปลี่ยนตัวผู้เล่นเซปักตะกร้อ
