

**ASSOCIAZIONE SPORTIVA DILETTANTISTICA
" GRUPPO SPORTIVO ATLETICA BAULADU "**

O R G A N I Z Z A

Comune di Bauladu

40[^] CORSA DI PASQUETTA

BAULADU 11 APRILE 2021

F.I.D.A.L.

**MANIFESTAZIONE REGIONALE DI CORSA SU STRADA
DA ZINNURI A ZINNURI KM. 7,200 -**

PROGRAMMA * REGOLAMENTO E DISPOSIZIONI COVID-19

L'Associazione sportiva dilettantistica " Gruppo Sportivo Atletica Bauladu ", con l' approvazione del Comitato Regionale F.I.D.A.L. e la collaborazione del Comune di Bauladu, organizza per **Domenica 11 Aprile 2021**, la " 40[^] corsa di Pasquetta ", manifestazione Regionale di corsa su strada con partenza e arrivo direttamente nel parco Comunale di Zinnuri a circuito di lunghezza pari a KM. 3,600 da ripetere due volte, per complessivi Km. 7,200. Il percorso di gara quest'anno diverso rispetto agli anni precedenti, ma sempre affascinante in quanto comprende tutta la zona circostante del Parco, garantisce maggior controllo e sicurezza anche per l'emergenza covid-19; nella prima parte si percorre la strada sterrata, con salita e discesa molto impegnativa e la seconda parte asfaltata che conduce come tutti gli anni verso l'arrivo nel Parco Comunale di Zinnuri.

REQUISITI DI PARTECIPAZIONE

- Possono partecipare gli atleti tesserati per il 2021 per società affiliate FIDAL, appartenenti alle categorie : **Allievi, Juniores, Promesse e Seniores M/F**.

-Possono partecipare inoltre, gli atleti in possesso di **RUNCARD**, limitatamente alle persone da 20 anni in poi e gli atleti Tesserati per gli **E.P.S.** (Sezione Atletica) in possesso della tessera la partecipazione per entrambi è comunque subordinata oltre al possesso del certificato medico di idoneità agonistica specifica per l'atletica leggera, in corso di validità.

-Tutti gli atleti dovranno essere in regola con la certificazione di idoneità alla pratica dell'attività sportiva agonistica dell'atletica leggera. Il requisito della regolarità della certificazione medica deve essere posseduto al momento della scadenza delle iscrizioni e avere validità almeno fino al giorno della gara 11 Aprile 2021.

-Il raduno per tutti, Giuria e concorrenti è fissato alle **ore 09,00** direttamente nel **Parco di Zinnuri**, zona Parcheggio dove nel caseggiato comunale funzionerà la Segreteria FIDAL e potrà accedere un solo rappresentante per ogni Società, per la consegna dei pettorali di gara,

ISCRIZIONI

Per i tesserati FIDAL le iscrizioni dovranno pervenire entro le ore 21,00 di Mercoledì **07 APRILE 2021** in modalità on-line al sito internet www.fidal.it area affiliazione, tesseramento e conferme gare FIDAL., per le società affiliate.

Mentre per tutti gli altri atleti tesserati RUNCARD e RUNCARD-E.P.S. entro la medesima data con invio di copia della tessera e del certificato medico di idoneità agonistica specifica rilasciato per l'atletica leggera, direttamente al Comitato Regionale della FIDAL tramite e-mail all'indirizzo : schirrupietro@tiscali.it- I numeri di gara verranno forniti dall'organizzazione.

NON SARANNO CONSENTITE ISCRIZIONI SUL POSTO

QUOTE DI PARTECIPAZIONE

-La quota iscrizione è di **€.10,00** per le categorie **Allievi, Juniores, Promesse e Seniores** di tutte le fasce maschili e femminili e per gli atleti tesserati **Runcard ed EPS M/F.**

PROGRAMMA DELLA MANIFESTAZIONE

Ore : 09;00 – 09 ; 45	Raduno presso Parco Zinnuri per consegna autocertificazione COVID-19 , rilevamento temperatura con termometro elettronico e ritiro numeri di Gara.
Ore : 10 ; 00	Partenza di tutte le categorie maschili e femminili. Sulla base degli iscritti potranno essere stabiliti differenti orari di presentazione per la partenza. <u>Gli atleti dovranno indossare la mascherina prima dell'ingresso in griglia, durante la permanenza e fino alla distanza di 500 metri dopo la partenza.</u>
Ore : 12 : 00	Premiazioni all'interno del Parco vicino alla Casa Comunale ; tutti devono indossare la mascherina di protezione e mantenere la distanza di sicurezza prevista dalle norme ANTICOID-19.

PREMIAZIONI

- AI PRIMI TRE ARRIVATI MASCHILI E LE PRIME TRE ARRIVATE FEMMINILI

(Non entrano nella premiazione della loro categoria di appartenenza).

-Allievi e Juniores M/F - classifica unica, premiazione dei primi tre con prodotti locali e dell'artigianato sardo.

-Ai primi tre della categoria Promesse e Seniores - SM/SF 23-34 anni (1998-1987)

-Ai primi tre della categoria Seniores SM35- e oltre (SM/SF) di ogni fascia con prodotti locali e dell'artigianato sardo.

Dichiarazione di Responsabilità

Il partecipante con l'iscrizione, dopo attenta lettura del regolamento della manifestazione e, a perfetta conoscenza delle difficoltà del percorso, consapevole altresì dei rischi per l'incolumità personale connessi, dichiara :

-di conoscere ed accettare il Regolamento della 40[^] Corsa di Pasquetta ;

- di essere a conoscenza e rispettare le norme per la ripresa delle Competizioni di Atletica Leggera - COVID-19, emanato dalla FIDAL, la cui versione costantemente aggiornata può essere scaricata direttamente dal sito FIDAL NAZIONALE.

-di essere in possesso di idoneo certificato medico agonistico, ai sensi del D.M. del 18/02/1983, in corso di validità almeno fino al 11 Aprile 2021. Di essere informato delle controindicazioni mediche che lo riguardano e, per conseguenza, di sollevare l'Associazione Sportiva " G.S. Atletica Bauladu " da qualsiasi tipo di responsabilità per problemi medici che potrebbero accadergli prima, durante e dopo la corsa ;

-di esonerare l'Associazione Sportiva Dilettantistica " G.S. Atletica Bauladu ", il direttore di gara ed il responsabile del percorso da qualsiasi responsabilità, sia civile che penale, e di assumersi piena ed esclusiva responsabilità per danni subiti da cose e persone da lui causati a terzi o a beni di proprietà di terzi o a lui derivati, compresi infortuni personali e/o morte ;

-di essere cosciente della lunghezza della prova che si sviluppa lungo il circuito di gara, con strade campestri con pendenze impegnative, in possibili condizioni climatiche difficili e/o mutevoli (caldo, freddo o fenomeni temporaleschi), e che è necessaria una discreta ed adeguata preparazione atletica ;

-di concedere la propria autorizzazione alla Associazione Sportiva Dilettantistica " G.S. Atletica Bauladu " ad utilizzare fotografie, nastri, video e qualsiasi cosa relativa alla propria partecipazione all'evento per qualsiasi legittimo utilizzo, senza remunerazione.

Informativa art. 13 DLgs 196/2003- I dati personali, il cui conferimento è obbligatorio per l'iscrizione alla 40[^] Corsa di Pasquetta del 11 Aprile 2021 saranno trattati dagli incaricati dell'Associazione e dalla Federazione Regionale della FIDAL in conformità al codice privacy, per la realizzazione dell'evento sportivo in oggetto e per l'invio di materiale informativo o pubblicitario da parte dell'Associazione o dei suoi partner. Gli stessi dati potranno essere comunicati a soggetti terzi per l'adempimento degli obblighi relativi alla manifestazione o per le finalità sopra indicate. In ogni momento si potranno esercitare i diritti di cui all'art. 7 del Dlgs 196/03 (cancellare o rettificare, ecc.) verso il titolare del trattamento dei dati : Associazione Sportiva Dilettantistica " G.S. Atletica Bauladu " Via Iosto 1 - 09070 Bauladu.

Consenso : il sottoscritto acconsente all'utilizzo dei propri dati personali per le finalità e con le modalità sopra indicate, per lo svolgimento della manifestazione : 40[^] Corsa di Pasquetta del 11 Aprile 2021.

Diritto d'Immagine : con l'iscrizione alla 40[^] Corsa di Pasquetta del 11 Aprile 2021, l'atleta partecipante autorizza gli organizzatori all'acquisizione gratuita del diritto di utilizzare le immagini fisse o in movimento che lo ritraggono prima, durante e dopo la manifestazione, per il tempo massimo previsto dalle Leggi vigenti.

Avvertenze finali : l'Associazione Sportiva Dilettantistica "G.S. Atletica Bauladu ", si riserva di modificare in qualunque momento ogni clausola del presente regolamento per motivi che riterrà opportuno per una migliore organizzazione della gara dopo aver concordato il tutto con il Comitato Regionale FIDAL.

La manifestazione segue le linee guida per l'emergenza COVID-19, fornite dalla Federazione FIDAL e non sostituiscono la normativa generale e non estinguono gli obblighi ad essa collegati. La normativa generale e le disposizioni in materia di salute pubblica, nazionale e territoriale, attraverso Regione, Provincia, Comune e Prefettura, prevalgono sulla normativa sportiva.

Per quanto non contemplato nel presente regolamento valgono le norme previste dal regolamento FIDAL.

La società organizzatrice, il Comune di Bauladu e il Comitato regionale FIDAL, declinano ogni responsabilità per quanto possa accadere ad atleti, persone e cose, prima durante e dopo la manifestazione.

DETTAGLIO PROCEDURE ANTI COVID-19

- 1) - La manifestazione è a PORTE CHIUSE senza pubblico presente (DPCM del 24 -10-2020);
- 2)- L'accesso alla zona del raduno sarà consentito agli Atleti, Tecnici, Dirigenti e Giudici di gara regolarmente tesserati alla FIDAL per l'anno 2021, agli atleti RUNCARD E RUNCARD-E.P.S., al Personale Sanitario incaricato per l'assistenza sanitaria nella manifestazione, a tutte le forze di Polizia e allo Staff organizzativo predisposto dall'A.S.D. G.S. ATLETICA BAULADU. Le Società dovranno comunicare la presenza dei propri Tecnici e Dirigenti e Accompagnatori entro le ore 24 del 07 Aprile 2021 on-line sul sito www.fidal.it servizio on-line

3)- Tutti gli autorizzati dovranno presentarsi al raduno con dispositivo di protezione mascherina ben sistemata per coprire naso e bocca, sottoporsi al controllo della temperatura e consegnare obbligatoriamente l'**autocertificazione** predisposta dalla FIDAL, già compilato e firmato in ogni sua parte, attestante l'assenza di misure di quarantena nei propri confronti e l'assenza di contatti con soggetti risultati positivi al COVID-19 a tutela della salute pubblica. A tale fine alcuni addetti alla sicurezza dotati di termometro infrarossi digitale svolgeranno questa operazione preliminare ;

4)- Al controllo della temperatura corporea con apposito termometro si dovesse rilevare un valore uguale o superiore a **37,5** non sarà consentito l'ingresso della zona raduno e la persona sarà invitata a far rientro nella propria residenza e contattare il medico di famiglia. Ogni persona presente sul posto dovrà necessariamente indossare la mascherina per tutta la durata della manifestazione ; gli atleti resteranno distanziati fino alla partenza e **dovranno obbligatoriamente indossare la mascherina almeno per i primi 500 metri** .
Durante la competizione, mantenere il distanziamento laterale sia a destra che a sinistra di almeno **1 metro** e di circa **5 metri** frontali dal corridore che precede (indicazioni dalla F.M.S.I. federazione medico sportiva italiana).

5)- Nella zona raduno saranno presenti in più punti postazioni con il gel disinfettante per sanificare le mani e cartelli con le norme anticovid-19. Tutti gli atleti, i tecnici e gli accompagnatori saranno costantemente sorvegliati affinché non si creino assembramenti e saranno invitati con messaggi audio al rispetto della distanza interpersonale prescritta dalla normativa di sicurezza, minimo 1 metro.

6)- La consegna dei pettorali sarà effettuata non per singolo atleta ma per società, quindi in segreteria potrà accedere un solo rappresentante.

7)- Non verranno accettate iscrizioni sul posto e non saranno effettuate affissioni dei risultati, per la consultazione saranno disponibili, il prima possibile nel sito [www. Sardegna.fidal.it](http://www.Sardegna.fidal.it)

8)- Non sarà possibile la somministrazione di cibo e bevande in tutta la zona interessata e non sono previsti pacchi gara né ristori post-gara.

9)- Una volta terminata la gara e terminate le premiazioni gli atleti saranno invitati a lasciare la zona riservata alla manifestazione.

- Tutti i volontari previamente formati, indosseranno la mascherina di protezione e una pettorina che li renda riconoscibili. Svolgeranno funzione di controllo su tutta la zona della manifestazione affinché i presenti osservino le norme ANTICOID-19.

- Gli addetti stampa, giornalisti e fotografi per accedere dovranno presentarsi sul posto e compilare il modulo di autocertificazione prevista per tutti i tesserati.

- Tutto quanto previsto nel presente Dispositivo Tecnico deve intendersi correlato e compatibile con il " PROTOCOLLO PER LA RIPRESA DELLE COMPETIZIONI DI ATLETICA LEGGERA - COVID-19 " emanato dalla FIDAL, la cui versione costantemente aggiornata può essere scaricata dal sito internet fidal.it.

Il Presidente (Antonio Pintus)

C O N T A T T I

Organizzazione : Gruppo Sportivo Atletica Bauladu :

E-mail : antoniopintusbauladu@gmail.com ;

**Telefoni : Antonio Pintus Pres. 345 776 2989
: Giuseppe Zara V. Pres. 331 365 5852
: Roberto Erdas Segretario 333 792 4122**