

Finale Nazionale Under 15 Maschile

stagione sportiva 2020/2021

Alassio-Albenga, 6-8 Luglio 2021

La Finale Nazionale di Under 15 avrà luogo ad **Alassio ed Albenga** nei giorni **dal 6 al 8 Luglio 2021**, con l'organizzazione tecnico-logistica del Comitato Regionale FIPAV LIGURIA

Recapiti Comitato Organizzatore

ANNA DEL VIGO – 335.6835099 – <u>liguria@federvolley.it</u>

DANIO MAGHELLA – 339.6576845 – maghelladanio@gmail.com

ADDETTO STAMPA/COMUNICAZIONE – CARLO FERRARO – carloferraro9@gmail.com

RESP. MARKETING - CARLO FERRARO - carloferraro9@gmail.com

RESP. TRASPORTI – FABIO ROSSETTO – fabio.rossetto4@gmail.com

Elenco partecipanti alle gare (modulo CAMP 3)

<u>Il modulo CAMP3 va compilato inserendo nel campo Serie/Sesso **U15 M** e nel campo Torneo o amichevole: **FINALE NAZIONALE**</u>

In sede di Riunione Tecnica, si deve consegnare alla **Commissione Esecutiva in Campo** il modulo CAMP 3 insieme agli originali dei documenti di riconoscimento; si ricorda che l'elenco degli atleti/e non può essere modificato per tutta la durata della manifestazione, trattandosi di fase a concentramento. Le società dovranno, per ogni gara, consegnare agli Ufficiali di Gara il Camp 3 (che dovrà essere coerente con la copia vidimata in sede di Riunione Tecnica). L'elenco di tutti i propri tesserati che partecipano alla Finale (atleti, dirigente accompagnatore, allenatori, medico, fisioterapista, ecc.) completo dei numeri di matricola, della data di nascita e degli estremi dei documenti di riconoscimento e di quanto altro richiesto, che deve essere obbligatoriamente redatto direttamente dal Tesseramento on-line – Sezione "Elenco Atleti Partecipanti" senza la possibilità di aggiungere a mano altri tesserati.

Le società che non presenteranno il modulo CAMP 3 redatto on-line oppure lo presenteranno con dei tesserati aggiunti a mano, oltre a dover presentare gli ulteriori documenti per dimostrare il loro tesseramento, incorreranno in una sanzione pecuniaria da parte della Commissione Esecutiva in Campo.

La Commissione Esecutiva in Campo e gli Arbitri provvederanno al controllo dei documenti di cui sopra e al riconoscimento dei tesserati, oltre alle altre procedure previste dai vigenti Regolamenti.

Modulo di informativa atleti e informativa sul trattamento dei dati personali per prevenzione Sars-Cov-2 (*in allegato*)

Con l'entrata in vigore del nuovo Regolamento sulla protezione del trattamento dei dati personali al fine di poter realizzare immagini e video durante manifestazioni e gare ufficiali è necessario ottenere preliminarmente da parte di atleti e componenti dello staff che a diverso titolo partecipino alle manifestazioni stesse, il consenso attraverso la sottoscrizione del modulo di informativa che alleghiamo alla presente.

A tal proposito quindi siamo a richiedere a tutte le squadre di far sottoscrivere il modulo allegato a tutte le componenti della società che a diverso titolo interverranno: atleti, tecnici, fisioterapisti, medici, dirigenti.

Si ricorda che per quanto riguarda gli atleti, in quanto minorenni, l'informativa dovrà essere sottoscritta nella parte specificatamente dedicata da parte di almeno uno dei genitori esercente la potestà genitoriale.

I moduli debitamente firmati, dovranno essere consegnati dalle società durante la riunione tecnica, all'atto della consegna dei moduli Camp 3.

Laddove tale documentazione non verrà consegnata alla Commissione Esecutiva, l'organizzazione non sarà in grado di garantire un adeguato servizio di immagine relativamente all'intera squadra partecipante.

L'informativa sul trattamento dei dati personali per prevenzione Sars-Cov-2 va consegnato, debitamente compilato e firmato all'addetto che effettuerà, come da protocollo, il tampone all'arrivo delle squadre.

Campi di gara

Campo di Gara	Impianto	Indirizzo
1.	PALASPORT LORENZO RAVIZZA	Via S. Giovanni Battista, 31 – Alassio (SV)
2.	PALASPORT LECA	Via Libero Emidio Viveri, 8 - Albenga
3.	PALASPORT ANDORA	Via Piana Del Merula - Andora
Riserva	PALAZZETTO LAIGUEGLIA	Via dei Cha - Laigueglia

Calendario Finale Nazionale Under 15 Maschile Squadre qualificate

Teste di Serie:

DIAVOLI ROSA MB

MATERVOLLEY BA

VOLLEY TREVISO TV

SCK EUR VOLLEY RM

Vincitrici Fasi Interregionali:

ADUNA VOLLEY PD

VOLLEY PARELLA TO

INVICTA VOLLEYBALL GROSSETO

IMPAVIDA ORTONA CH

ROOMY SATURNIA CT

CUCINE LUBE CIVITANOVA MC

TRENTINO VOLLEY SRL SSD

VOLLEY META NA

GIRONE	GIRONE	GIRONE	GIRONE
FINALE A	FINALE B	FINALE C	FINALE D
a) Diavoli Rosa	a) SCK KK Eur V.	a) Volley Treviso	a) Matervolley
b) Civitanova M.	b) Impavida Ortona CH	b) Trentino V.	b) Aduna V. PD
c) Roomy CT	c) Invicta Grosseto	c) Volley Meta NA	c) V. Parella TO

La composizione dei gironi è stata effettuata tramite sorteggio, rispettando il principio della impossibilità che si incontrino nella prima fase società della stessa regione.

<u>Arrivo delle squadre entro le ore 14 del 5 luglio 2021 presso il Palazzetto dello Sport Lorenzo Ravizza, Via S. Giovanni Battista, 31 - Alassio</u>

Calendario Gare Gironi Fase Finale

DATA	ORARIO	N°GARA	CAMPO 1	N°GARA	CAMPO 2
Martedì 6 Luglio	9,00	1	A – C gir. B	3	A – C gir. A
Martedì 6 Luglio	A seguire	2	A – C gir. D	4	A – C gir. C
Martedì 6 Luglio	15,30	5	Perd. Gara 1 vs B gir. B	7	Perd. Gara 3 vs B gir. A
Martedì 6 Luglio	A seguire	6	Perd. Gara 2 vs B gir. D	8	Perd. Gara 4 vs B gir. C
Mercoledì 7 Luglio	9,00	9	Vinc. Gara 1 vs B gir. B	11	Vinc. Gara 3 vs B gir. A
Mercoledì 7 Luglio	A seguire	10	Vinc. Gara 2 vs B gir. D	12	Vinc. Gara 4 vs B gir. C

Al termine delle gare le quattro squadre classificatesi al primo posto dei gironi disputeranno le semifinali per i primi quattro posti, le squadre classificate al secondo posto disputeranno le semifinali per i posti dal 5° all'8° e le terze squadre classificate disputeranno le semifinali per i posti dal 9° al 12°.

DATA	ORARIO	N°Gara	Campo 1	N°Gara	Campo 2
			Semifinale 1°-4° posto		Semifinale 5°-8° posto
Mercoledì 7 Luglio	15,30	13	1° class.Gir.A vs 1° class.Gir.D	15	2° class.Gir.A vs 2° class.Gir.D
Mercoledì 7 Luglio	A seguire	14	1° class.Gir.B vs 1° class.Gir.C	16	2° class.Gir.B vs 2° class.Gir.C

DATA	ORARIO		Campo 3 Semifinale 9°-12° posto
Mercoledì 7 Luglio	15,30	17	3° class.Gir.A vs 3° class.Gir.D
Mercoledì 7 Luglio	A seguire	18	3° class.Gir.B vs 3° class.Gir.C

DATA		ORARIO	N°Gara	Campo 1	N°Gara	Campo 2
Giovedì	8	9,00	23	Finale 3° - 4° Posto	20	Finale 7° - 8° Posto
Luglio						
Giovedì	8	A seguire	24	Finale 1° - 2° Posto	21	Finale 5° - 6° Posto
Luglio						

DATA	ORARIO	N°Gara	Campo 3
Giovedì 8 Luglio	9,00	19	Finale 11° - 12° Posto
Giovedì 8 Luglio	A seguire	22	Finale 9° - 10° Posto

Nota Bene: il programma e gli orari delle gare potranno subire delle variazioni in base a necessità logistiche del Comitato Organizzatore.

Logistica

Tutte le delegazioni saranno alloggiate presso alberghi che saranno comunicati dal Comitato Organizzatore direttamente alle società partecipanti.

Le società partecipanti potranno presentare alla Finale una lista di 14 atleti comprensivi del secondo Libero; Il Libero e l'eventuale 2° Libero possono essere nominati gara per gara e quindi non è obbligatorio che le due figure tecniche siano rivestite sempre dallo stesso atleta per tutta la durata della manifestazione.

Le spese di vitto e alloggio (extra esclusi) per tutte le squadre (max 17 persone: 14 atleti con due liberi – 2 allenatori – un dirigente) sono a totale carico del Comitato Organizzatore e decorre dalla di cena di giovedì 24 giugno al **pranzo** di domenica 27 giugno;

Nel caso il numero degli atleti fosse inferiore a 13, l'ospitalità per gli allenatori (2) ed il dirigente (1) resta in numero invariato. La pensione prevede la prima colazione, pranzo, cena e le normali bevande ai pasti; tutti gli extra dovranno essere saldati al momento della partenza.

La sistemazione è prevista per ciascuna delegazione (max 17 persone) in camere triple, camera doppia e n. 1 camera singola.

Le società che intendessero far soggiornare persone extra-delegazione dovranno contattare direttamente i recapiti del Comitato organizzatore (all'inizio del presente documento).

Le spese di viaggio sono a carico delle società partecipanti.

Palloni di Gioco

Il Comitato Organizzatore metterà a disposizione i palloni **MIKASA MVA 200** necessari per la disputa delle gare.

Trasporti

Il Comitato Organizzatore provvederà, se richiesto, a fornire assistenza alla Stazione di Alassio e all'aeroporto di Genova.

Riunione tecnica

La Riunione Tecnica è prevista per le **ore 21.00 di Lunedì 5 luglio** presso il **Palazzetto dello Sport Lorenzo Ravizza – S. Giovanni Battisti, 31 – Alassio.**

Alle Riunioni Tecniche dovranno partecipare il Capo delegazione e/o l'allenatore di ogni squadra, gli arbitri, la Commissione Esecutiva in Campo, il Consigliere Federale Referente e il Responsabile del Comitato Organizzatore.

Nelle Riunioni Tecniche verranno illustrati tutti gli aspetti logistico-organizzativi già menzionati nel presente documento.

In sede di Riunione tecnica occorrerà consegnare alla Commissione Esecutiva in campo:

- I documenti di riconoscimento in originale (carta d'identità, passaporto, patente)
- I moduli di informativa privacy di tutti i tesserati presenti nel Camp3 (atleti, tecnici, dirigenti)
- esclusivamente un modello CAMP3 (senza inserire la numerazione delle maglie e senza inserire la dicitura K di Capitano e senza L di Libero); Il modulo CAMP3 va compilato inserendo nel campo Serie/Sesso U15 M e nel campo Torneo o amichevole: FINALE NAZIONALE

Pertanto – viste le molteplici verifiche – vi chiediamo, ove possibile, di giungere alla riunione tecnica in anticipo al fine di accelerare le pratiche di riconoscimento.

Protocollo COVID-19

SCREENING GRUPPO SQUADRA

- 1. Tampone rapido nelle 48 ore precedenti all'arrivo presso la sede della Finale (a carico della società).
- 2. Tampone rapido all'arrivo <u>presso il Palazzetto dello Sport Lorenzo Ravizza,</u>
 <u>Via S. Giovanni Battista, 31 Alassio</u> (a carico della FIPAV NAZIONALE).

SCREENING UDG

- 1. Tampone rapido nelle 48 ore precedenti all'arrivo presso la sede della Finale (a carico della FIPAV NAZIONALE).
- 2. Tampone rapido all'arrivo <u>presso il Palazzetto dello Sport Lorenzo Ravizza, Via S. Giovanni Battista, 31 Alassio</u> (a carico della FIPAV NAZIONALE).

SCREENING STAFF E COMMISSIONE ESECUTIVA

1. Tampone rapido all'arrivo <u>presso il Palazzetto dello Sport Lorenzo Ravizza, Via S. Giovanni Battista, 31 - Alassio</u> (a carico della FIPAV NAZIONALE).

In caso di positività di un componente del Gruppo Squadra al tampone rapido fatto all'arrivo, si procederà con l'immediato isolamento della sola persona risultata positiva, consentendo lo svolgimento della manifestazione al resto del Gruppo Squadra.

In caso di comparsa di sintomatologia sospetta durante lo svolgimento della manifestazione, si procederà con l'immediata effettuazione di un tampone rapido, che se positivo determinerà l'isolamento della persona trovata positiva e dell'eventuale compagno di stanza, consentendo lo svolgimento della manifestazione al resto del Gruppo Squadra.

ACCESSO DEL PUBBLICO

Sarà consentito l'accesso di **n°30 persone per squadra** (Extra Gruppo Squadra). Le società interessate dovranno far pervenire all'indirizzo <u>liguria@federvolley.it</u> l'elenco delle persone che accederanno agli impianti.

Per tutto quanto non contemplato nel presente documento varrà quanto previsto dal Protocollo ver. 11

Richiesta informazioni

Le società finaliste sono pregate di inviare al **Comitato Organizzatore**, le notizie relative a:

- il piano di viaggio, tramite l'apposito questionario allegato;
- la composizione della delegazione per la sistemazione in albergo, tramite l'apposito questionario allegato.

Finale Giovanile CRAI Under 15 Maschile 2020/2021

Finale Giovanile CRAI Under 15 Maschile 2020/2021

SOCIETA	Α'			
FAX	E-	MAIL		
REFERE	NTE		CELL	
		SISTEMAZIONE	LOGISTICA	
DELEGA	AZIONE			
camere	TRIPLE e Doppie (indica	re cognome e nome):		
1				
2				
3				
4				
5				
		1		•
N° 1 car	mera DOPPIA (2 persone): occupate da <i>(indicare</i>	cognome e nome)	
1				
N° 1 car	mera SINGOLA: occupata	da (indicare cognome e	nome)	
1				
EXTRA-	DELEGAZIONE			
Necessi	tà di far soggiornare altr	e persona extra-delegaz	ione (indicare cognome e no	ome)

Specificare se trattasi di ulteriore camera ovvero trasformazione delle sopra riportate DOPF in MULTIPLA:	PIA e/o SINGOLA
PRANZO 8 luglio 2021	
Indicare se il pranzo di domenica 8 luglio 2021 deve essere convertito in CESTINO DI VIAGG o NO)	iIO(SI
Il Presidente della Società	

