
Licencja zostaje nadana klubom na okres jednego sezonu piłkarskiego.

Opłata za udzielenie licencji wynosi 200zł. na konto ŁZPN.

Wnioski o nadanie licencji dla klubów II ligi PLF należy składać do 25 sierpnia 2013 roku.

Klub wnioskujący o licencję składa do Komisji ds. Licencji Klubowych PZPN pisemny
wniosek zawierający:

a. nazwę i adres klubu,

b. określenie klasy rozgrywkowej, w której wnioskodawca uczestniczy,

c. datę sporządzenia wniosku i podpis osób upoważnionych do składania oświadczeń woli w imieniu klubu,

Do wniosku należy dołączyć załączniki

Kryteria prawne:

1. Zgodnie z art. 3 ust. 2 ustawy z dnia 25 czerwca 2010 roku o sporcie w rozgrywkach piłkarskich o
mistrzostwo Ekstraklasy Futsalu, I i II ligi futsalu prowadzonych przez Komisję Futsalu i Piłki Plażowej
Polskiego Związku Piłki Nożnej oraz Spółkę Futsal Ekstraklasa Sp. z o. o., mogą uczestniczyć kluby
posiadające formę prawną stowarzyszenia kultury fizycznej, spółki akcyjnej lub innej osoby prawnej
utworzonej na podstawie odrębnych przepisów, będące członkami właściwego Wojewódzkiego Związku Piłki
Nożnej oraz PZPN.

 2. Klub posiadający licencję nadaną przez Komisję ds. Licencji klubowych PZPN nie może bez jej zgody
uczestniczyć w jakichkolwiek rozgrywkach prowadzonych przez inny podmiot w kraju lub zagranicą.

Wniosek o nadanie licencji dla klubu II ligi PLF sporządza się na druku, stanowiącym załącznik nr 1 do
niniejszej uchwały.

Klub II ligi PLF załącza następujące dokumenty:

• Wyciąg z właściwego rejestru sądowego lub administracyjnego zawierający dane dotyczące formy
prawnej klubu oraz aktualnego składu osobowego jego władz - wystawione nie później niż 3
miesiące przed datą złożenia dokumentów licencyjnych,

• Wyciąg z uchwały właściwego wojewódzkiego związku piłki nożnej o przyjęciu klubu w poczet
członków Polskiego Związku Piłki Nożnej,

• Oświadczenie o braku zaległości finansowych wobec właściwego Urzędu Skarbowego oraz Zakładu
Ubezpieczeń Społecznych,

• Oświadczenie o braku zaległości finansowych w stosunku do członków Polskiego Związku Piłki
Nożnej, sędziów, zawodników oraz innych osób prawnych i osób fizycznych prowadzących
działalność gospodarczą,

• Oświadczenie o prowadzeniu dokumentacji finansowej, zgodnie z obowiązującymi przepisami
prawnymi i finansowymi,

• Dokument dotyczący prawa do korzystania z obiektów sportowych wraz z potwierdzeniem zawarcia
umowy ubezpieczenia od wszelkich następstw związanych z organizacją zawodów,

7. Kserokopię arkusza weryfikacji obiektu z decyzją dopuszczającą obiekt do rozgrywek II ligi PLF wraz z
kserokopią dowodu uiszczenia opłaty w wysokości 100 zł płatnej na konto związku przeprowadzającego
weryfikację wojewódzkiego związku piłki nożnej. Decyzja dopuszczająca obiekt do rozgrywek ważna jest
dwa sezony, począwszy od sezonu 2013/2014,

8. Pisemną deklarację klubu wg załączonego wzoru (załącznik nr 2) dotyczącą:

a. Uznania PZPN i Komisji Futsalu i Piłki Plażowej PZPN jako jedynego podmiotu uprawnionego do
organizowania i prowadzenia rozgrywek o mistrzostwo I i II ligi PLF,

b. prawidłowości dokumentacji licencyjnej przedstawionej do Komisji ds. licencji klubowych PZPN,

9. Oświadczenie potwierdzające spełnienie wymogów niniejszej Uchwały, stanowiące załącznik nr 3,

10. Kopię dokumentu potwierdzającego uiszczenie opłaty licencyjnej,

11. Kopię dokumentu potwierdzającego uiszczenie opłaty startowej do rozgrywek: II ligi PLF w wysokości
100 zł (na konto Wojewódzkiego Związku Piłki Nożnej prowadzącego daną grupę rozgrywkową)

Klub powinien niezwłocznie zawiadomić Komisję Futsalu i Piłki Plażowej PZPN o wszelkich zmianach w
dokumentach,

Kryteria sportowe

Klub II ligi PLF wnioskujący o licencję na sezon 2013/2014 powinien posiadać odpowiednie warunki do
szkolenia i opieki medycznej nad piłkarzami, w tym grupami młodzieżowymi.

Zatrudniać wykwalifikowanych trenerów lub instruktorów oraz zapewnić podczas meczów II ligi
wykwalifikowany personel medyczny.

Do wniosku o nadanie licencji należy ponadto dołączyć:

• Kopie umowy dotyczącą zatrudnienia trenera pierwszej drużyny, posiadającego, co najmniej
uprawnienia instruktora piłki nożnej

• Oświadczenie w przedmiocie zapewnienia udziału osób, o których mowa w pkt 1 we wszystkich
oficjalnych meczach pierwszej drużyny,

• Oświadczenie w przedmiocie zapewnienia opieki medycznej, we wszystkich oficjalnych meczach
pierwszej drużyny, rozgrywanych na obiektach własnych.

• Oświadczenie Prezesa Klubu, że wszyscy zawodnicy są zarejestrowani w PZPN i w organie
prowadzącym rozgrywki oraz, jeśli są to zawodnicy profesjonalni, że posiadają pisemną umowę o
pracę z zarejestrowanym członkiem PZPN.

Kryteria dotyczące infrastruktury sportowej

Klub wnioskujący o licencję winien dysponować infrastrukturą sportową pozwalającą widzom i
przedstawicielom środków masowego przekazu do oglądania meczów na dobrze wyposażonych,

oznakowanych i bezpiecznych obiektach sportowych.

Klub wnioskujący o licencję do Komisji ds. Licencji Klubowych PZPN zobowiązany
jest do:

• Posiadania stosownej zgody na przeprowadzanie imprez sportowych zgodnie z obowiązującymi
przepisami Ustawy z dnia 20 marca 2009 roku o bezpieczeństwie imprez masowych (Dz.U nr 62,
poz. 504)

• Zapewnienia dostatecznego wyposażenia medycznego przeznaczonego dla zawodników i sędziów,

• Posiadania szatni dla drużyn gospodarzy i gości, mogących pomieścić 20 osób, każda z natryskami i
ubikacjami,

• Posiadania szatni dla sędziów wyposażonych w natrysk i ubikację,

• Zapewnienia pomieszczenia dla obserwatora(delegata) meczowego umożliwiającego wykonywanie
wymienionym osobom obowiązków,

• Zapewnienia, iż wszystkie szatnie, pokoje, o których mowa powyżej będą jasne, czyste, higieniczne,
przestronne i odpowiednio wyposażone,

• Zapewnienia odpowiedniego parkingu dla autokaru lub samochodów, w tym drużyny przyjezdnej,
sędziów, obserwatora (delegata) oraz osób funkcyjnych,

• Zapewnienia udogodnień dotyczących wjazdu i przyjęcia kibiców drużyny gości oraz zapewniania
minimum 5% miejsc dla kibiców tej drużyny w odrębnym sektorze,

• Czytelnego oznakowania w języku polskim wszelkich przejść i dróg ewakuacyjnych,

• Właściwego nagłośnienia obiektu oraz prowadzenia zawodów przez spikera posiadającego
stosowne uprawnienia,

• Zapewnienia oznakowanego pomieszczenia dla potrzeb przeprowadzenia badań lekarskich i kontroli
antydopingowych,

• Zapewnienia oznaczonego na stałe punkt sanitarny - na białej tablicy zielonego koloru krzyż,

• Zapewnienia miejsc dla zawodników rezerwowych oraz sztabu szkoleniowo - medycznego zespołu w
bezpośrednim sąsiedztwie pola gry.

• Podczas trwania zawodów muszą być zabezpieczone nosze oraz noszowi wyposażeni w kamizelki z
oznaczeniem na białym tle zielonego koloru krzyża.

Kryteria dotyczące personelu i administracji

Zgodnie z zaleceniami PZPN, administracja oraz organizacja wewnętrzna klubu powinny być dostosowane
do wymogów i standardów współczesnego futbolu.

Klub wnioskujący o licencję powinien spełniać następujące warunki w zakresie

prawidłowej administracji i odnoszące się do personelu:

1. Wskazanie osoby kierującej klubem i odpowiadającej za należyte funkcjonowanie personelu klubowego,

2. Dla klubów II ligi wyznaczenie osoby odpowiedzialnej za nadzorowanie biura lub sekretariatu klubu,
dysponującego telefonem komórkowym, poczta elektroniczną oraz będącego w stałym kontakcie z
właściwym Związkiem prowadzącym rozgrywki ligowe. Osoba ta powinna obowiązkowo przebywać oraz
funkcjonować w dni rozgrywania meczów na własnym obiekcie,

3. Każdy klub ubiegający się o licencję musi powołać kierownika ds. bezpieczeństwa i określić na piśmie
prawa i obowiązki tej osoby. Kierownik ds. bezpieczeństwa musi posiadać kwalifikacje zgodnie z
Rozporządzeniem Rady Ministrów z dnia 23 marca 2010 roku w sprawie wymogów, jakie powinni spełniać
kierownik ds. bezpieczeństwa, służby porządkowe i służby informacyjne (Dz. U. Nr 52 poz. 308),

KOSZT: 300zł – opłata regulaminowa [na konto ŁZPN]

