

FEDERAZIONE ITALIANA
DI ATLETICA LEGGERA

Comitato Provinciale Roma Sud

Regolamento “Il più veloce di ...”

Il Comitato Provinciale FIDAL Roma Sud indice il 2° Trofeo Interscolastico aperto a tutte le scuole sulla distanza di 60m ed una gara a staffetta 6x60m.

Il trofeo è composto da:

- Una **fase eliminatoria** che definirà “Il più veloce del proprio paese” e “La classe più veloce”
- Una **fase finale** che a livello individuale stabilirà “Il più veloce di Roma Sud”

La somma di tutti i punteggi degli atleti finalisti stabilirà “Il Comune più veloce”.

ORGANIZZAZIONE

DATE SVOLGIMENTO: Le società di atletica, dovranno organizzare nel proprio Comune, una fase eliminatoria nel **periodo compreso tra il 2 Aprile e il 29 Maggio**.

Tutti i qualificati prenderanno parte alla **finale che si disputerà il 31 maggio a Roma**.

ISCRIZIONI FASE ELIMINATORIA: Nella fase eliminatoria ogni scuola può iscrivere un numero illimitato di atleti ed un massimo di 3 staffette. La manifestazione è aperta a tutti gli alunni della scuola primaria e secondaria di primo grado. Le gare si disputeranno per millesimo di età.

- 1^a elementare (nati nel 2008)
- 2^a elementare (nati nel 2007)
- 3^a elementare (nati nel 2006)
- 4^a elementare (nati nel 2005)
- 5^a elementare (nati nel 2004)

- 1^a media (nati nel 2003)
- 2^a media (nati nel 2002)
- 3^a media (nati nel 2001)

I comuni che intenderanno partecipare al Trofeo dovranno **comunicarlo** per mail all'indirizzo: **info@fidalromasud.it** dove verranno indicati il giorno e il luogo della fase eliminatoria e i contatti dei referenti di tutte le scuole che parteciperanno all'evento.

La Fase Eliminatória può essere organizzata o su strada o su pista. Il **costo dell'iscrizione** verrà deciso dal Comitato Organizzatore.

L'organizzazione è totalmente a cura del Comitato Provinciale FIDAL Roma Sud e dell'ASD del luogo.

FASE FINALE: Per la fase finale **si qualificano per ogni paese i primi 5 di ogni classe e le prime 3 staffette**. Sarà organizzata il 31 Maggio 2016 a Roma durante l'evento Runfest e sarà totalmente gratuita.

Tutti i ragazzi partecipanti devono essere in possesso almeno del certificato medico non agonistico

60 mt

Le gare verranno svolte o all'interno dello Stadio o su qualsiasi piazza o corso di ogni paese, purchè sia un rettilineo. Il percorso sarà verificato precedentemente dal Comitato Organizzatore. Il servizio di giuria sarà espletato dal Gruppo Giudici Gare Fidal della Provincia di Roma Sud.

STAFFETTA 6x60

La staffetta sarà andirivieni e si svolgerà sullo stesso percorso della gara dei 60m.

Regolamento staffetta 6x60m (Scuole Primarie) Ogni scuola può schierare fino ad un massimo di 3 staffette. Le staffette dovranno essere composte obbligatoriamente da 3 maschi 3 femmine così suddivisi (1 maschio e 1 femmina di V elementare, 1 maschio e 1 femmina di IV elementare e 1 maschio e 1 femmina di III elementare). I ragazzi di ogni classe potranno essere sostituiti da ragazzi dello stesso sesso della classe inferiore.

Regolamento staffetta 6x60m (Scuole Secondarie di primo grado) Ogni scuola può schierare fino ad un massimo di 3 staffette. Le staffette dovranno essere composte obbligatoriamente da 3 maschi 3 femmine così suddivisi (1 maschio e 1 femmina di III^a Media, 1 maschio e 1 femmina di II^a media e 1 maschio e 1 femmina di I^a media). I ragazzi di ogni classe potranno essere sostituiti da ragazzi dello stesso sesso della classe inferiore.

PREMIAZIONI

PREMI FASE ELIMINATORIA: ("Il più veloce di..." – "La classe più veloce").

- A livello individuale verranno premiati i primi 5 maschi e femmine di ogni classe.
- Verranno premiate le prime 3 scuole con Trofei e Targhe.

La classifica di scuola è data dalla somma dei punteggi di tutti i bambini presenti. I punteggi per ogni gara verranno assegnati in base ai tempi ottenuti partendo per ogni classe da 50 punti per il primo classificato, 49 al secondo e così via fino ad 1 punto per tutti.

Gli Atleti durante lo svolgimento della gara saranno assistiti da un servizio medico, al seguito con ambulanza fornita di defibrillatore. Ai fini della sicurezza individuale degli Atleti, il Percorso sarà sottoposto alla sorveglianza e vigilanza degli addetti dell'organizzazione, sotto le direttive del Giudice Delegato Tecnico della manifestazione.

Il comitato organizzatore si riserva di modificare il regolamento in base alle esigenze tecnico/organizzative e declina ogni responsabilità per eventuali incidenti o danni alle persone e cose, prima, durante e dopo la manifestazione.

Con l'iscrizione i partecipanti dichiarano di conoscere e di accettare il presente regolamento.

Comitato Organizzatore:

- Presidente FIDAL Roma Sud: dott. Daniele Troia 327.8897099 Mail: presidente@fidalromasud.it
- I Presidenti delle Società affiliate alla FIDAL