

§5

1. Wykroczeniami dyscyplinarnymi są ~~w szczególności~~ czyny wymienione w niniejszym Regulaminie oraz czyny stanowiące naruszenie obowiązków członka Związku określonych w Statucie PZR.
2. Za wykroczenia dyscyplinarne uznaje się również zachowania sprzeczne z przepisami ~~antydotyngowymi IRB oraz przepisami Modelowych Reguł Antydotyngowych, opracowanych~~ World Rugby oraz Polskimi Przepisami Antydotyngowymi opracowanymi przez Komisję do Zwalczenia Dopingu w Sporcie, na podstawie zrewidowanego Światowego Kodeksu Antydotyngowego.
3. Wykroczeniami dyscyplinarnymi lub regulaminowymi są ponadto czyny będące naruszeniami postanowień obowiązujących w danym sezonie:
 - 1) regulaminów rozgrywek seniorskich i młodzieżowych,
 - 2) Regulaminu Zmiany Barw Klubowych,
4. Członkowie PZR ponoszą odpowiedzialność dyscyplinarną również w przypadku, gdy przeciwko nim wszczęte zostało postępowanie karne za czyny, które:
 - 1) pozostają w związku z działalnością sportową;
 - 2) stanowią rażące naruszenie norm etyczno-moralnych i zasad współżycia społecznego;
 - 3) uwłaczają godności reprezentanta polskiego rugby.

§8

Kary dyscyplinarne dla zawodników, w tym dla członków kadry narodowej, są następujące:

- 1) upomnienie;
- 2) ostrzeżenie (żółta kartka);
- 3) wykluczenie z gry (czerwona kartka);
- 4) nagana;
- 5) kara pieniężna;
- 6) dyskwalifikacja: na określoną ilość meczów; czasowa; na stałe;
- 7) skreślenie lub zawieszenie w prawach członka kadry narodowej;
- 8) zakaz przebywania w szatniach i/lub na ławce rezerwowych;
- 9) zakaz wstępu na boisko;
- 10) zawieszenie lub pozbawienie licencji
- 11) **obowiązek wykonywania nieodpłatnych prac społecznie użytecznych**

§9

Kary dyscyplinarne dla szkoleniowców i innych osób towarzyszących szkoleniowcom są następujące:

- 1) upomnienie,
- 2) nagana,
- 3) kara pieniężna;
- 4) odsunięcie od udziału w określonej liczbie zawodów;
- 5) zawieszenie w pełnieniu funkcji społecznej lub sportowej;
- 6) dyskwalifikacja: na określoną ilość meczów; czasowa; na stałe;
- 7) zakaz pełnienia funkcji społecznych lub sportowych;
- 8) zakaz przebywania w szatniach i/lub na ławce rezerwowych;
- 9) zakaz wstępu na boisko;
- 10) zawieszenie lub pozbawienie licencji
- 11) **obowiązek wykonywania nieodpłatnych prac społecznie użytecznych**

§15¹

1. Kara obowiązku wykonywania nieodpłatnych prac społecznie użytecznych może być nałożona na podmioty określone w §2 Regulaminu.
2. Kara polega na nałożeniu obowiązku wykonywania nieodpłatnej, kontrolowanej pracy na rzecz Klubu, innych podmiotów wskazanych w orzeczeniu. Kara trwa najkrócej jeden miesiąc, najdłużej 24 miesiące.
3. Karę nakłada się w miesiącach, określając jednocześnie ilość godzin do przepracowania w danym miesiącu. Orzekając o ilości godzin w miesiącu, organ orzekający uwzględnia sytuację życiową i zawodową obwinionego.
4. Kontrolę wykonania prac sprawuje trener albo inna imiennie wskazana przez Klub osoba, składając organowi orzekającemu comiesięczne sprawozdanie z przebiegu odbycia kary.
5. Brak przedłożenia organowi orzekającemu sprawozdania, o którym mowa w punkcie poprzedzającym stanowi wykroczenie dyscyplinarne.

§17

Kara dyskwalifikacji

1. Kara dyskwalifikacji wymierzona zawodnikowi polega na zakazie uczestnictwa w rozgrywkach, ~~których dotyczy orzeczona kara~~ oraz przebywania w strefie przylegającej bezpośrednio do boiska.
2. W przypadku dyskwalifikacji czasowej zawodnika, nie może on uczestniczyć w żadnych zawodach rugby oraz pełnić jakichkolwiek funkcji związanych z działalnością w rugby.
3. Kara dyskwalifikacji wymierzona innemu obwinionemu niż zawodnik polega na zakazie reprezentowania drużyny i klubu wobec innych osób, przebywania w strefie bezpośrednio przylegającej do boiska oraz w miejscach wydzielonych dla kierownictwa drużyny, zawodników rezerwowych i w szatni oraz zakazie pełnienia jakiegokolwiek funkcji, związanej z działalnością w rugby. **W trakcie odbywania kary dyskwalifikacji, niedopuszczalne jest reprezentowanie klubu jako zawodnik.**
4. W przypadku, jeżeli karę dyskwalifikacji orzeczono jako zakaz uczestnictwa w określonej liczbie meczów, górna granica tej kary wynosi 10 meczów.
5. W przypadku czasowej kary dyskwalifikacji, wymierza się ją w tygodniach, miesiącach lub latach, przy czym jeżeli orzeczono ją wobec zawodnika w wymiarze nie wyższym niż 6 miesięcy, do okresu jej wykonywania nie wlicza się okresu przerwy pomiędzy rundami sezonu rozgrywkowego, w którym rozpoczęto jej wykonywanie.
6. Górna granica kary dyskwalifikacji, orzeczona w latach nie może przekroczyć 5 lat, z zastrzeżeniem spraw prowadzonych w postępowaniu antydopingowym określonym w §105 – 107 Regulaminu.
7. Orzeczenie kary dyskwalifikacji na stałe oznacza dyskwalifikację dożywotnią.

§42

1. Organ orzekający może zawiesić wykonanie kary dyskwalifikacji o wymiarze do 5 lat lub odsunięcia od udziału w nie większej niż 10 liczbie zawodów, jeżeli uzna to za celowe z uwagi na zaistniałe okoliczności i dotychczasową postawę osoby, która popełniła wykroczenie.
2. Okres zawieszenia kary **wynosi od 2 do 5 lat** ~~maksymalnie 50% jej wymiaru~~ i biegnie od daty wydania orzeczenia o ukaraniu.
3. Jeżeli ukarany popełni w okresie zawieszenia jakiegokolwiek wykroczenie podlegające karze dyskwalifikacji, organ orzekający egzekwuje wykonanie zawieszony kary dyskwalifikacji. W takim przypadku karę zawieszoną dolicza się do nowej kary dyskwalifikacji.
4. Za wykroczenie podlegające karze dyskwalifikacji, popełnione w okresie zawieszenia kary, nie może być orzeczona kara w zawieszeniu.

§43

1. Na wniosek zawodnika organ dyscyplinarny może zawiesić bieg kary dyskwalifikacji okresowej, po odbyciu jej połowy. **Przepisy §43 stosuje się odpowiednio, przy czym okres zawieszenia nie może być krótszy niż okres kary, jaki pozostał do wykonania .**
2. Przy rozpatrywaniu wniosku o zawieszenie dalszego biegu wykonywania kary dyskwalifikacji organ dyscyplinarny bierze pod uwagę tryb życia ukaranego i jego zachowanie w trakcie odbywania kary stanowisko macierzystego klubu.
3. Zawodnik, na którego nałożono karę dożywotniej dyskwalifikacji, ma prawo po odbyciu 5 lat kary ubiegać się o zawieszenie dalszego jej biegu i złożenie w tej sprawie wniosku do organu dyscyplinarnego.

§44

Komisja Gier i Dyscypliny może stosować wprost regulacje zawarte w Handbook World Rugby. Przewodniczący Komisji, w drodze zarządzenia określa procedurę, jaka będzie miała zastosowanie przy rozpoznaniu sprawy.

§45

Kara upomnienia i wykluczenia zawodnika

1. Zawodnik, który w czasie meczu mistrzowskiego lub pucharowego prowadzonego na szczeblu centralnym przez PZR oraz okręgowym przez OZR i towarzyskich otrzyma karę upomnienia/żółta kartka/ zostaje ukarany według poniższych zasad:
 - a) przy trzeciej żółtej kartce – dyskwalifikacja w wymiarze 1 meczu,
 - b) przy czerwonej kartce – dyskwalifikacja w wymiarze co najmniej 2 spotkań,
 - c) za dwie żółte kartki, a w konsekwencji czerwonej w jednym meczu zawodnik zostaje automatycznie odsunięty od gry w jednym spotkaniu mistrzowskim, a o ewentualnym podwyższeniu kary decyduje Komisja Gier i Dyscypliny po zapoznaniu się z wpisem do protokołu zawodów.
2. Kary wyszczególnione w literach a, b, c – w szczególnych przypadkach, w zależności od rodzaju stopnia i okoliczności przewinienia mogą być zamienione na dyskwalifikację, zgodnie z §17 Regulaminu.
3. Zawodnik, którego sędzia wykluczył z gry/czerwona kartka/ jest automatycznie zawieszony w prawach zawodnika i do czasu orzeczenia kary przez właściwy organ dyscyplinarny ~~/14 dni/~~ nie może brać czynnego udziału w żadnym meczu. Komisja dyscyplinarna może w terminie do 14 dni od dnia nałożenia kary wezwać zawodnika celem złożenia wyjaśnień. **Wykluczony z gry zawodnik, ma w terminie 48 godzin od ukarania, prawo do złożenia pisemnych wyjaśnień. Wyjaśnienia składa się w formie podpisanego i zeskanowanego dokumentu na adres poczty elektronicznej Komisji Gier i Dyscypliny.**
4. Bieg kar nałożonych rozpoczyna się od dnia wykluczenia zawodnika z gry – przy czym meczu, w którym został wykluczony nie wlicza się wykonania orzeczonej kary – natomiast kontynuowany jest po wymierzeniu kary przez Komisję Gier i Dyscypliny, ~~gdym ta zapozna się z wyjaśnieniami ukaranego.~~
5. Liczba otrzymanych kartek obliczana jest tylko w danej edycji rozgrywek/sezonie. Kolejność otrzymanych kartek przez zawodnika dla celów wymierzenia kary jest ewidencjonowana bez względu na rodzaj kartki.
6. ~~Kary zakazu gry w określonej ilości meczów nałożone na zawodników za przewinienia w zawodach rugby 7 osobowego są liczone tylko w rozgrywkach tej odmiany gry, natomiast kary nałożone podczas zawodów rugby 15 osobowego są liczone tylko w rozgrywkach tej odmiany gry.~~ Zawodnik ukarany czerwoną kartką jest zawieszony w prawach zawodnika do czasu podjęcia decyzji przez Komisję Gier i Dyscypliny (zakaz gry dotyczy obu odmian)

§73

1. Każda ze stron ma prawo do czynnego udziału w postępowaniu dyscyplinarnym. Uprawnienie to w szczególności obejmuje składanie wniosków i wyjaśnień.
2. Każda ze stron uprawniona jest do złożenia oświadczenia co do twierdzeń strony przeciwnej, dotyczących okoliczności sprawy.
3. Na żądanie organu dyscyplinarnego ~~każdy jest stroną~~–zobowiązany przedstawić dowody lub udzielić pisemnych wyjaśnień organom dyscyplinarnym. W razie braku wykonania tych obowiązków, organ dyscyplinarny może nałożyć karę porządkową w wysokości do 1.000,00 zł.

§76

Sankcje sportowe związane z przebiegiem meczu nakłada sędzia rugby.

~~W sytuacjach przewidzianych w przepisach World Rugby, sankcje związane z przebiegiem meczu może nakładać Komisja Gier i Dyscypliny.~~

§84

Komisja Gier i Dyscypliny prowadzi postępowanie dyscyplinarne na podstawie przepisów ~~ogólnych~~ określonych w niniejszym ~~paragrafie~~–regulaminie. ~~Komisja może stosować bezpośrednio przepisy World Rugby.~~

~~W sprawach nieuregulowanych przepisy Kodeksu Postępowania Karnego stosuje się odpowiednio.~~

§85

1. Komisja Gier i Dyscypliny rozpatruje sprawy kolegalnie w zespole co najmniej 3-osobowym.
2. Skład orzekający, ~~procedurę~~ oraz termin, miejsce i godzinę wyznacza na dane posiedzenie Przewodniczący Komisji nie później niż na 7 dni przed posiedzeniem. W sytuacjach wyjątkowych termin ten nie obowiązuje.
3. W sprawach nie wymagających obecności zainteresowanych Komisja ~~Gier i Dyscypliny~~ może podejmować decyzje w drodze ustaleń dokonanych za pomocą poczty elektronicznej, a ich wynik weryfikuje i przekazuje Przewodniczący ~~Komisji Gier i Dyscypliny~~.
4. ~~Wszelkie doręczenia w postępowaniu dyscyplinarnym następują za pośrednictwem poczty elektronicznej strony, a w przypadku zawodników Klubu przynależności zawodnika.~~

§93

~~1. Po wszczęciu postępowania przewodniczący organu dyscyplinarnego ustala termin posiedzenia organu i zawiadamia strony o przysługującym im prawie udziału w posiedzeniu.~~

1. Stroną postępowania dyscyplinarnego jest podmiot, którego praw i obowiązków dotyczy postępowanie. Stronami postępowania mogą być w szczególności osoby prawne i fizyczne, o których mowa w § 2 Regulaminu, oraz poszkodowani w wyniku ich działań.
2. Jeżeli strona jest powiadomiona o terminie posiedzenia, jej nieobecność nie stoi na przeszkodzie w rozpoznaniu sprawy i wydaniu orzeczenia.

§97

1. Organ orzekający nakłada karę dyscyplinarną w granicach przewidzianych ~~w stosownych przepisach Regulaminie~~ po ocenie zebranego materiału dowodowego oraz rodzaju i rozmiaru ujemnych następstw wykroczenia i stopnia jego szkodliwości, a także biorąc pod uwagę cele zapobiegawcze i wychowawcze kary dyscyplinarnej, z uwzględnieniem ust. 2.
2. Organ orzekający powinien rozpatrzyć przedłożony przez obwinionego wniosek o dobrowolne poddanie się karze.
3. Wraz z nałożeniem kary dyscyplinarnej organ orzekający może zobowiązać ukaranego do przeproszenia pokrzywdzonego i naprawienia wyrządzonej szkody.

§98

1. Organ dyscyplinarny ogłasza stronom treść sentencji orzeczenia na posiedzeniu, na którym zamknięto postępowanie dowodowe i podaje ustnie najważniejsze powody rozstrzygnięcia.
2. Pisemne orzeczenie wraz z uzasadnieniem doręcza się na wniosek strony.
3. W sprawach, których nie wyznaczono terminu posiedzenia, orzeczenie wraz z uzasadnieniem doręcza się stronom w terminie 14 dni od dnia orzeczenia.
4. Orzeczenie w postępowaniu dyscyplinarnym powinno zawierać:
 - 1) oznaczenie organu dyscyplinarnego
 - 2) datę wydania orzeczenia;
 - 3) wskazanie adresata orzeczenia;
 - 4) sentencję orzeczenia wraz zastosowaną karą;
 - 5) uzasadnienie orzeczenia;
 - 6) pouczenie o możliwości odwołania się wraz z oznaczeniem terminu i organu odwoławczego;
 - 7) podpis osoby upoważnionej.
5. Orzeczeń dotyczących przewinień dyscyplinarnych związanych z grą nie uzasadnia się.

§99

1. Od orzeczenia o ukaraniu wydanego przez organ dyscyplinarny I instancji stronom przysługuje odwołanie do organu II instancji.
2. Odwołanie, o którym mowa w ust. 1, powinno być złożone na piśmie za pośrednictwem organu I instancji w terminie 14 dni od dnia doręczenia orzeczenia wraz z uzasadnieniem. **Dopuszcza się złożenie odwołania w formie podpisanego i zeskanowanego dokumentu przesłanego za pośrednictwem poczty elektronicznej, na adres e-mail Komisji Gier i Dyscypliny.**
3. Rozpatrzenie odwołania uzależnione jest od wpłacenia w terminie, o którym mowa w ust. 2, kaucji pieniężnej w wysokości 300,00 złotych. **Do odwołania załącza się potwierdzenie wpłaty kaucji pieniężnej.**
4. Zwrot kaucji następuje tylko w przypadku uwzględnienia odwołania w całości.
5. Odwołanie, które nie zostało złożone w terminie oznaczonym w ust. 2 i w tym czasie nieopłacone, nie podlega rozpoznaniu.
6. Od uchwały ~~Zarządu~~ **Komisji Gier i Dyscypliny** o wykluczeniu ze Związku lub zawieszeniu w prawach członkowskich przysługuje stronie prawo odwołania do **Komisji Odwoławczej PZR w terminie 30 dni od daty doręczenia orzeczenia. Do czasu rozpatrzenia odwołania działalność członka ulega zawieszeniu. najbliższego** ~~Walnego Zgromadzenia Delegatów,~~ złożone w terminie 30 dni od daty otrzymania uchwały Zarządu.