

ONERI A CARICO DEL PROMOTER

MONTEPREMI

- Tappe PRO Double Gender - 10.000€ per genere (20.000€ in totale).
- FINALE Single Gender - 20.000€

CAMPI DA GIOCO

- Spazio disponibile per allestimento dell'arena campo centrale, dei 3 campi da gioco secondari, e di un campo da riscaldamento.
- Lo spessore della sabbia deve essere minimo di 40cm.
- La sabbia dell'area della manifestazione deve essere pulita e livellata sin dal lunedì della settimana della manifestazione.

MATERIALE

- N. 1 muletto da sabbia atto al trasporto dei materiali a disposizione per tutta la durata dell'evento.
- Fornitura di corrente elettrica a tutta la Venue, nel dettaglio (40 Kilowatt), salvo situazioni particolari che dovranno essere ridiscusse con la FIPAV;
- Fornitura di 1 Stampante formato A4;
- Carta A4;
- Connessione Internet WI-FI e Laptop per direzione tecnica;
- N.1 Lettino per Area Fisioterapica in caso di tappa single gender / N.2 lettini per Area Fisioterapica in caso di tappa double gender.

GAZEBI

- Allestimento di Gazebi per sponsor locali.

SERVIZI

- Toilettes

Devono essere disponibili delle toilettes limitrofe ai campi da gioco (almeno N.4 in caso di tappa double gender / almeno N.2 in caso di tappa single gender).

- Docce

Devono essere disponibili delle docce calde (non a pagamento) limitrofe ai campi da gioco per gli atleti (almeno N.4 in caso di tappa double gender / almeno N.2 in caso di tappa single gender).

- Assistenza Disabili

Deve essere disponibile spazio sufficiente per le persone disabili che assistono alle partite e deve essere anche offerto aiuto, qualora fosse necessario.

- Pulizia dell'area

Deve essere a disposizione un numero sufficiente di bidoni della spazzatura (preferibilmente per il riciclaggio dei materiali) in tutta l'area della competizione. L'area deve essere costantemente ripulita durante i giorni della manifestazione.

- Transennatura Area

Deve essere a disposizione la transennatura necessaria per l'area di pertinenza (minimo 150 Mt).

ACCOMODATION

L'organizzatore dovrà garantire agli atleti del Main Draw il vitto e l'alloggio per le giornate di venerdì e sabato; dovrà essere riservata una camera doppia per squadra in alberghi con trattamento di Mezza Pensione (minimo tre stelle) limitrofi ai campi di gioco.

Dovranno essere prenotate le seguenti stanze per gli atleti:

- Per eventi PRO Double Gender: in Venerdì – out Domenica = 32 stanze doppie
- Per evento FINALE MASCHILE e FEMMINILE: in Venerdì – out Domenica = 16 stanze doppie

Nel caso in cui l'albergo distasse più di 2 km dai campi, l'organizzatore dovrà provvedere a proprie spese a servizi di navetta per gli atleti, arbitri e personale FIPAV.

Disponibilità di una sala di almeno 100m² nell'hotel di riferimento per le riunioni tecniche di atleti ed officials per le giornate di venerdì e sabato.

Inoltre nel caso siano previsti parcheggi a pagamento nelle aree adiacenti alla venue, l'organizzatore dovrà provvedere a garantire N. 20 Pass Parcheggio per FIPAV e Sponsor FIPAV.

PASTI E BEVANDE (disponibili sulla venue)

- Pranzo per atleti, arbitri, supervisor e personale Fipav nelle giornate di gara e cene nel caso di manifestazioni disputate in notturna qualora non vi sia la possibilità di tornare in albergo data la lontananza dai campi di gioco.
- Frutta fresca di stagione sempre disponibile.

PERSONALE

- N. 1 responsabile campi
- Personale necessario per l'area Catering
- Personale necessario per l'area Accrediti
- Personale necessario per la distribuzione del materiale tecnico per gli atleti.
- N. 1 responsabile raccattapalle
- N. 4 volontari per campo di gioco sempre a disposizione per l'intero evento (giornata di qualifiche e Main Draw) per svolgere le mansioni di raccattapalle, rifornimento acqua sui campi per gli atleti, innaffiamento acqua sui campi... Si consigliano almeno tre turni al giorno di servizio volontari sui campi.
- Segnapunti necessari per lo svolgimento della manifestazione (il numero e le giornate di impiego saranno concordate con l'Ufficio Beach Volley).
- Vigilanza diurna nelle ore di pausa e notturna a partire dal martedì della settimana della manifestazione.
- Personale in grado di guidare il muletto da sabbia, atto al trasporto dei materiali che dovrà essere a disposizione dal martedì pomeriggio della settimana della manifestazione.

GAZEBI

- N.4 Gazebo mt. 4x4 saranno riservati agli sponsor locali; qualora un Comitato locale abbia necessità di utilizzare ulteriori gazebo potrà muoversi autonomamente coordinandosi con la ditta degli Allestimenti e con la ditta del Marketing Agent per il Campionato Italiano di Beach Volley 2012.

ASSISTENZA MEDICA E FISIOTERAPICA

L'organizzatore dovrà garantire i servizi medici. Nello specifico dovrà assicurare:

- N. 1 Ambulanza con equipaggiamento per defibrillatore sempre presente durante l'intera manifestazione (giornata di qualifiche e Main Draw). L'ambulanza deve essere parcheggiata il più vicino possibile alla sede di gara e deve essere disponibile a partire da un'ora prima dell'inizio della prima gara schedulata e fino al termine dell'ultima partita della giornata.
- Personale paramedico sempre presente durante l'intera manifestazione (giornata di qualifiche e Main Draw) a partire da un'ora prima dell'inizio della prima gara schedulata e fino al termine dell'ultima partita della giornata.
- N. 1 medico sempre presente durante l'intera manifestazione (giornata di qualifiche e Main Draw) con attrezzature mediche di base a partire da un'ora prima dell'inizio della prima gara schedulata e fino ad un'ora dopo la fine dell'ultima partita della giornata.
- N. 1 fisioterapista in caso di tappa single gender e N.2 fisioterapista in caso di tappa double gender sempre presenti durante l'intera manifestazione (giornata di qualifiche e Main Draw) con attrezzature mediche di base; devono essere disponibili a partire da un'ora prima dell'inizio della prima gara schedulata e fino ad un'ora dopo la fine dell'ultima partita della giornata.

INTRATTENIMENTO

Forme di intrattenimento promosse dall'Organizzatore da concordare anticipatamente con la FIPAV Nazionale.

PROMOZIONE

Il Promoter è responsabile della Promozione dell'evento a livello locale da concordare con la FIPAV.

CERIMONIA DI PREMIAZIONE

- Trofei per tutti i vincitori (6 per Gender)

La pianificazione della cerimonia di premiazione dovrà essere concordata in loco con il personale della FIPAV Nazionale.

GETTI D'ACQUA

Devono essere disponibili dei manicotti per bagnare la superficie di tutti i campi da gioco e da riscaldamento, qualora la temperatura della sabbia fosse molto elevata.

ILLUMINAZIONE

Nel caso in cui siano previste partite in notturna o in tarda serata, deve essere previsto un sistema di illuminazione dell'area di gioco di minimo 1.200 LUX, misurati ad 1m dalla superficie di gioco.

COPERTURA ASSICURATIVA

Ciascun Organizzatore dovrà provvedere da sé alla copertura assicurativa di tutto il proprio personale coinvolto nella manifestazione (raccattapalle, responsabile campi, responsabile raccattapalle, personale per aree accrediti e catering...).

AUTORIZZAZIONI

Ciascun Organizzatore dovrà provvedere da sé ed a proprie spese ad ottenere tutte le autorizzazioni e licenze locali necessarie per lo svolgimento della manifestazione.

Ciascun Comitato dovrà garantire la possibilità a tutte le aziende sponsor nazionali di poter vendere i propri prodotti presso la sede della manifestazione, attraverso il rilascio dell'**autorizzazione temporanea alla vendita** su suolo pubblica.

Ciascun Organizzatore dovrà provvedere da sé ed a proprie spese ad ottenere tutte le autorizzazioni SIAE per lo svolgimento della manifestazione.

Documenti supplementari e collaudi in loco sono a totale carico del Comitato Locale.