

EVENTI DI PREMINENTE INTERESSE NAZIONALE

2020/2021

Regolamenti e Protocolli da Seguire

- **AI PREPOSTO ALL'ACCOGLIENZA COVID 19** nominato dall'ASD/SSD che giocherà la gara in casa, spettano il controllo e l'adozione delle specifiche misure all'interno dello stadio/Impianto sportivo/Palestra.

Con la definizione di Preposto all'accoglienza s'intende un tesserato maggiorenne dell'ASD/SSD che dovrà preoccuparsi di segnalare adeguatamente i percorsi d'ingresso e di uscita dal sito di gioco; di apporre eventuale cartellonistica sui buoni comportamenti da tenersi all'interno del sito di gioco; di disporre in punti ben visibili e accessibili a tutti i presenti, gel igienizzanti, e altri eventuali D.P.I., utilizzabili e/o necessari, all'interno del sito di gioco; di guidare gli atleti lungo i percorsi di ingresso e di uscita predefiniti, in caso di necessità; di effettuare le operazioni di misurazione della temperatura, con gli appositi dispositivi, in base alle normative vigenti. Il Preposto all'accoglienza acquisisce e verifica le autocertificazioni necessarie di quanti se autorizzati accedono al sito di gioco. Il numero delle persone autorizzate all'accesso all'Impianto Sportivo/Palestra deve essere ridotto alle figure strettamente necessarie per rispettare i parametri di sicurezza e garantire i servizi connessi all'organizzazione e alla gestione delle gare.

➤ **CONTROLLI**

Per le ASD/SSD che sono iscritte e partecipano a *eventi e competizioni di livelli agonistici e riconosciuti di preminente interesse nazionale* e pubblicate sul sito del CONI, **è molto raccomandato**, prima dell'inizio di tale attività, che gli atleti, i tecnici e i dirigenti facciano i Test sierologici per la ricerca di anticorpi anti SARS-CoV-2, e in caso di positività, i Test molecolari.

➤ DOCUMENTI OBBLIGATORI PER LE GARE

Ogni ASD/SSD prima di qualsiasi gara dovranno avere e rispettare obbligatoriamente i seguenti punti, sia per le gare in casa e sia per le gare in trasferta:

- ✓ Certificato d'idoneità medico-sportiva agonistica (obbligatorio per i tesserati dai 12 anni)
- ✓ Affiliazione ASC
- ✓ Autocertificazione riferita a ogni singolo membro della squadra. (dirigenti, tecnici, accompagnatori);
- ✓ Distinta ASC con tutti i tesserati
 - ✓ Documenti di riconoscimento di tutti gli atleti, tecnici e dirigenti riportati nella distinta di gioco.

➤ ORGANIZZAZIONE GIORNO DI GARA

- ✓ *Arrivo delle Squadre e dell'ufficiale di gara*
- ✓ Arrivo all'Impianto Sportivo in momenti differenti in modo da evitare ogni possibile assembramento ed in zone separate
- ✓ Ogni componente dovrà indossare la mascherina lungo il tragitto verso il campo da gioco. Da togliere nel momento in cui si esegue il riscaldamento.
- ✓ Il Preposto all'accoglienza dovrà eseguire la misurazione della temperatura di tutte le persone che entreranno nell'Impianto Sportivo e dovrà verificare e conservare tutte le autocertificazioni di tutte le persone all'interno della struttura sportiva, e assicurarsi che tutti abbiano sanificato le mani.
- ✓ L'ingresso non sarà consentito in caso di temperatura corporea superiore a 37,5° o alla presenza di sintomi riconducibili al COVID-19.
- ✓ *Area spogliatoi*
- ✓ Non è consentito, in nessun caso, l'utilizzo dell'area spogliatoi.
- ✓ Le squadre e l'ufficiale di gara dovranno essere già equipaggiati per scendere in campo.

➤ **DISPOSIZIONI PER LA GARA**

- ✓ NESSUNA STRETTA DI MANO,
- ✓ RICONOSCIMENTO ALL'APERTO CON DISTANZIAMENTO SOCIALE,
- ✓ ENTRATA IN CAMPO IN MOMENTI DIFFERENTI.
- ✓ TUTTI GLI OCCUPANTI DELLE PANCHINE, DEVONO INDOSSARE OBBLIGATORIAMENTE LA MASCHERINA, E SEDERSI DISTANZIATI.
- ✓ TERMINE DELLA GARA L'USCITA DELLE SQUADRE DOVRA' ESSERE IN MOMENTI DIFFERENTI, E LUNGO IL TRAGITTO DELL'USCITA TUTTI DEVONO INDOSSARE LA MASCHERINA.

**PER TUTTO QUELLO NON PRESENTE IN QUESTO PROTOCOLLO SI RIMANDA ALLE
DISPOSIZIONI DEI PROTOCOLLI FEDERALI.**

DIPARTIMENTO PER LO SPORT ESTRATTO DELLE FAQ

Cosa s'intende per Protocollo di contrasto al COVID-19?

L'apposito protocollo adottato dalle Federazioni sportive nazionali (FSN), dalle Discipline sportive associate (DSA) o dagli Enti di promozione sportiva (EPS) riconosciuti dal CONI in attuazione delle disposizioni governative, contenente norme di dettaglio per tutelare la salute degli atleti, dei gestori degli impianti e di tutti coloro che, a qualunque titolo, frequentano i siti in cui si svolgono le attività sportive organizzate.

Cosa s'intende per eventi e competizioni riconosciute di preminente interesse nazionale?

Il D.P.C.M. del 14 gennaio 2021 dispone che siano consentiti gli eventi e le competizioni di livelli agonistici e riconosciuti di preminente interesse nazionale tramite con provvedimento del Comitato Olimpico Nazionale Italiano e del Comitato Italiano Paraolimpico.

Pertanto la definizione comprende tutti i confronti competitivi fra due o più atleti organizzati dalle rispettive Federazioni sportive nazionali, Discipline sportive associate o Enti di Promozione Sportiva, ovvero organizzati da organismi sportivi internazionali, alla presenza di tecnici sportivi e di ufficiali di gara abilitati, nel rispetto del Protocollo di contrasto al COVID-19 adottato per la specifica disciplina sportiva, inseriti nel calendario agonistico quali gare nazionali, previo provvedimento da parte del CONI o del CIP.

Si ricorda che in zona rossa sono sospesi gli eventi e le competizioni organizzati dagli EPS.

Per consultare l'elenco delle competizioni di interesse nazionale, si rimanda al [sito del CONI](#).

Per quanto riguarda la messa a disposizione del trasporto in occasione delle trasferte degli atleti, come bisogna comportarsi?

Il trasporto è consentito soltanto in caso di eventi di competizioni sportive, organizzate dalle rispettive federazioni sportive nazionali, discipline sportive associate, enti di promozione sportiva, ovvero organizzati da organismi sportivi internazionali, e riconosciute di interesse nazionale con provvedimento del Comitato olimpico nazionale italiano (CONI), dal Comitato italiano paraolimpico(CIP) che siano organizzati all'interno di impianti sportivi utilizzati a porte chiuse ovvero all'apertosenza la presenza di pubblico, nel rispetto dei protocolli emanati dalle rispettive Federazioni sportivenazionali.

Per lo spostamento degli atleti citati in premessa, sarà necessario applicare quanto previsto dai DPCM in vigore, e dai protocolli di ordinamento per il contenimento della diffusione COVID-19 nel settore del trasporto e della logistica previste a carattere generale per tutte le categorie.

Quindi, a titolo esemplificativo, ma non esaustivo, l'obbligo da parte dei responsabili dell'informazione relativamente al corretto uso e gestione dei dispositivi di protezione individuale, dove previsti (mascherine, guanti, tute, etc.); la sanificazione e l'igienizzazione dei locali, dei mezzi di trasporto e dei mezzi di lavoro, appropriata e frequente (quindi deve riguardare tutte le parti frequentate da viaggiatori e/o lavoratori ed effettuata con le modalità definite dalle specifiche

Cosa s'intende per palestra?

Con il termine "palestra" s'intende qualunque locale attrezzato per praticare sport al chiuso, sia individuale sia di squadra.

Un atleta tesserato per una società sportiva, che svolge la propria attività di allenamento in un comune differente da quello in cui risiede, ha la possibilità di spostarsi per raggiungere il comune in cui sono svolti gli allenamenti, anche se non rientra tra coloro che si allenano per competizioni d'interesse nazionale?

Riguardo le regioni a massima gravità (zona rossa), non è consentito lo spostamento tra comuni, ad eccezione degli allenamenti di atleti di livello agonistico, professionisti e non, partecipanti agli eventi e alle competizioni di rilevanza nazionale e internazionale consentiti dalla norma e nel rispetto delle disposizioni previste dalla normativa vigente e dei protocolli delle loro Federazioni sportive.

Per quanto riguarda le regioni a elevata gravità (zona arancione), si conferma infatti che, salvo indicazioni più restrittive disposte a livello locale, nelle zone cd. gialle come in quelle cd. arancioni, sono consentiti gli allenamenti o le attività sportive all'aperto e nel rispetto del distanziamento e del divieto di assembramento. Per quanto concerne gli spostamenti al di fuori del proprio comune per consentire la specifica attività, è possibile spostarsi tra comuni "per svolgere attività o usufruire di servizi non sospesi e non disponibili in tale comune". Tra questi è possibile includere i centri e circoli sportivi.

Si ricordano ove previsto, il ricorso all'uso del [modulo di autocertificazione](#).

È possibile derogare al coprifuoco nazionale nel caso in cui le sedute di allenamento e/o le competizioni sportive di rilevanza nazionale terminino oltre le ore 22:00?

Si, è possibile è possibile circolare tra le 22:00 e le 05:00 esclusivamente per comprovate esigenze lavorative, situazioni di necessità ovvero per motivi di salute; la partecipazione ad eventi o competizioni di rilevanza nazionale ovvero agli allenamenti, per gli atleti che vi partecipano, rientra tra le fattispecie previste in quanto equiparabili ad attività lavorativa.

DICHIARAZIONE SOSTITUTIVA DI CERTIFICAZIONE

(Art. 46 del D.P.R. 28.12.2000, n. 445)

Il sottoscritto:

Cognome.....Nome
(per le donne indicare il cognome da nubile)

Nato a (Prov.) il

residente in (Prov.)

Via nr.....

DICHIARA

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

...

Il sottoscritto dichiara di essere a conoscenza delle sanzioni penali cui incorre in caso di dichiarazione mendace o contenente dati non più rispondenti a verità, come previsto dall'art.76 del D.P.R. 28.12.2000, n. 445.

Il sottoscritto dichiara di essere a conoscenza dell'art.75 del D.P.R. 28.12.2000, n.445 relativo alla decadenza dai benefici eventualmente conseguenti al provvedimento emanato qualora l'Amministrazione, a seguito di controllo, riscontri la non veridicità del contenuto della suddetta dichiarazione.

Il sottoscritto, ai sensi del D. Lgs. 196/2003 (codice di protezione dei dati personali), dichiara di essere a conoscenza che i propri dati saranno trattati dall'Università per assolvere gli scopi istituzionali e al principio di pertinenza.

Il sottoscritto allega fotocopia di documento d'identità in corso di validità.

Data e Luogo _____

Firma (leggibile) _____

ELENCO PRESENZE GIORNO GARA

GARA : _____ DEL ____ / ____ / ____

SQUADRA: _____

N.	COGNOME	NOME	TEMPERATURA	AUTOCERTIFICAZIONE
1				
2				
3				
4				
5				
6				
7				
8				
9				
10				
11				
12				
13				
14				
15				
16				
17				
18				
19				
20				
21				
22				
23				
24				

CERTIFICAZIONE GARA

LA SOCIETA' ASD/SSD (CASA) _____

LA SOCIETA' ASD/SSD
(OSPITE) _____

DATA _____

CAMPIONATO/CATEGORIA _____

IL /LA SOTTOSCRITTO

NELLA PERSONA DEL PREPOSTO ALL'ACCOGLIENZA

PRESIDENTE O R.L.

Con documento d'identità TIPO _____

N° _____

DICHIARA

**CHE TUTTE LE NORME PREVISTE DAL DPCM PER EFFETTUARE LE GARE DI
PREMINENTE INTERESSE NAZIONALE E LE PRESCRIZIONI SANITARIE SONO
STATE RISPETTATE.**

LUOGO/DATA _____

FIRMA E TIMBRO _____

**DA PRESENTARE IN DUPLICE COPIA E CONSEGNARE AL DIRETTORE DI GARA E AL PREPOSTO ALL'ACCOGLIENZA*

Spett.le ASD/ SSD

AUTODICHIARAZIONE PERMANENTE PRELIMINARE ALL'AMMISSIONE DEI LOCALI

(da compilare da parte di tutti coloro che entrano nella sede dell'ASD/SSD al primo ingresso e che avrà validità fino ad eventuale variazione delle situazioni autocertificate)

Il/La sottoscritto/a _____

Nato/a _____ il _____

e residente a _____ in via _____

Consapevole delle conseguenze civili e penali di una falsa dichiarazione, anche riguardo al rischio di contagio all'interno della struttura sportiva e alla pratica di attività sportive (art. 46 D.P.R. n. 445/2000):

DICHIARA SOTTO LA PROPRIA RESPONSABILITA'

- ✓ di non essere risultato positivo al COVID-19 ed, in caso affermativo di essere in possesso di certificato di negativizzazione avendo ricevuto due tamponi negativi;
- ✓ di non essere sottoposto alla misura della quarantena per sospetta infezione da COVID-19;
- ✓ di essere a conoscenza delle misure di contenimento del contagio;
- ✓ di non aver avuto nei 14 giorni precedenti la data odierna sintomatologie riconducibili all'infezione da COVID-19;
- ✓ di non aver avuto contatti o familiarità, nei 14 giorni precedenti la data odierna, con persone affette da COVID-19 o con sintomatologie riconducibili all'infezione;
- ✓ di aver preso visione del protocollo e delle linee guida, per prevenire il contagio dal COVID-19, predisposte dalla ASD/SSD _____;

Il sottoscritto prende atto che la presente autodichiarazione è rilasciata in nome proprio e s'impegna a dare immediata comunicazione all'ASD/SSD in caso di ogni variazione a una delle dichiarazioni di cui sopra informando anche il proprio medico curante.

Data _____

Firma _____

NOTE

1. Le informazioni di cui sopra saranno trattate in conformità al regolamento UE n°2016/679 (regolamento generale sulla protezione dei dati personali) per le finalità e le modalità di cui all'informativa resa ai sensi dell'art.13 del predetto Regolamento.
2. Il sottoscrittore si impegna a comunicare prontamente ogni qualunque variazione del quadro clinico al medico referente e deve sospendere immediatamente le attività.

Spett.le ASD/ SSD

**AUTODICHIARAZIONE PERMANENTE
PRELIMINARE ALL'AMMISSIONE DEI
LOCALI**

(da compilare da parte di tutti coloro che entrano nella sede dell'ASD/SSD al primo ingresso e che avrà validità fino ad eventuale variazione delle situazioni autocertificate).

Il/La sottoscritto/a _____

Nato/a _____

Il _____ Residente a _____

Via _____

In qualità di genitore/tutore legale del tesserato minorenni (Cognome e Nome)

Consapevole delle conseguenze civili e penali di una falsa dichiarazione, riguardo al rischio di contagio all'interno della struttura sportiva ed alla pratica di attività sportive (art. 46 D.P.R. n. 445/2000):

DICHIARA SOTTO LA PROPRIA RESPONSABILITA'

- di non essere risultato positivo al COVID-19 ed, in caso affermativo di essere in possesso di certificato di negativizzazione avendo ricevuto due tamponi negativi;
- di non essere sottoposto alla misura della quarantena per sospetta infezione da COVID-19;
- di essere a conoscenza delle misure di contenimento del contagio;
- di non aver avuto nei 14 giorni precedenti la data odierna sintomatologie riconducibili all'infezione da COVID-19;
- di non aver avuto contatti o familiarità, nei 14 giorni precedenti la data odierna, con persone affette da COVID-19 o con sintomatologie riconducibili all'infezione;
- di aver preso visione del protocollo e delle linee guida, per prevenire il contagio dal COVID-19, predisposte dalla

ASD/SSD _____;

Il sottoscritto prende atto che la presente autodichiarazione viene rilasciata in nome proprio e si impegna a dare immediata comunicazione all'ASD/SSD in caso di ogni variazione ad una delle dichiarazioni di cui sopra informando anche il proprio medico curante.

Data _____

Firma _____

NOTE:

1. In caso di minori la dichiarazione deve essere compilata e sottoscritta dal genitore/tutore legale.
2. Le informazioni di cui sopra saranno trattate in conformità al regolamento UE n°2016/679 (regolamento generale sulla protezione dei dati personali) per le finalità e le modalità di cui all'informativa resa ai sensi dell'art.13 del predetto Regolamento.
3. Il sottoscrittore si impegna a comunicare prontamente ogni qualunque variazione del quadro clinico al medico referente e deve sospendere immediatamente le attività.

