

PROGRAMMA DI ATTIVITA' 2016

SETTORE PARACANOA

Approvato con Delibera Federale 156/15 del 27/11/2015

- Organigramma**
- Calendario Agonistico**
- Normative Federali**
- Contributi Organizzazione Gare**
- Attività Squadra Nazionale**
- Criteri Selettivi**

Squadre Nazionali

Il Presidente, ai sensi dell'Art. 31, comma 2 dello Statuto Federale, ha la responsabilità tecnico sportiva della Federazione, tutte le funzioni connesse a tale compito sono svolte, sentito il Consiglio federale, anche attraverso le specifiche Direzioni Sportive di Settore, la cui composizione è successivamente definita.

Con Delibera Federale 156/15 del 27/11/2015 viene definito l'organigramma e la rispettiva programmazione annuale che segue.

Paracanoa

1) Direzione Tecnica Paracanoa (DTP)

- **Direttore Tecnico:** Stefano Porcu
- **Collaboratori Tecnici Societari:**
 - Matteo Tontodonati (Cus Torino)
 - Alberto Bonini (L.N.I Cagliari)
 - Filiberto Desideri (Aisa Sport)

- **Coordinamento Logistico:** Centro Federale e Settore Tecnico paracanoa

2) Unità Scientifica di Supporto (USS)

- **Medico Federale :** Dott. Gianni Mazzoni (FICK)
- **Classificatori:** Dott.ssa Federica Alviti (class. Medico)–Diego Dogà (class. Tecnico) - Matteo Tontodonati (class. Tecnico)
- **Nutrizionista:** Dott. Giovanni Di Francesco
- **Fisioterapia, interventi preventivi e riabilitativi:** Stefano Porcu
- **Valutazione Funzionale, Ricerca e Consulenza Metodologica e Medicina Sportiva:** Equipe Laboratorio di medicina dello Sport dell'Università degli Studi di Torino
- **Psicologo** - da incaricare in base ai bisogni .
- **Centro Studi Ricerca e Formazione** – Dott. Marco Guazzini consulenza e comunicazione metodologie degli allenamenti, elaborazione risultati e dati;
- **Consulenza Tecnologica** – Dott. Stefano Vando, uso di strumentazioni tecnologiche, misurazione, valutazione e rielaborazione dei dati acquisiti ed eventuale sincronizzazione di analisi video.
- **Ricerca:** Dott.ssa Federica Alviti

3) Sistema Tecnico Territoriale (STT)

- CRTT - direttamente collegati alla DTN
- Società degli atleti di interesse nazionale - rapporti regolarti bilateralmente anche attraverso "Accordi/Patti di Collaborazione"
- Tecnici societari – convocabili anche come Collaboratori tecnici Societari

SCHEMA ORGANIZZATIVO SQUADRE AGONISTICHE PARACANOA

FUNZIONI SVOLTE DALLE UNITÀ ORGANIZZATIVE

DIREZIONE SPORTIVA

Ai sensi dell'art. 31, comma 2 dello Statuto federale la Direzione Sportiva (DS) di ogni Disciplina e/o Settore è sotto la diretta responsabilità dal Presidente Federale, che delega le funzioni operative alla rispettiva Direzione Tecnica (DT). Le DS, hanno una composizione variabile e normalmente sono formate dal Presidente, dal Consigliere federale responsabile, dal Direttore Tecnico o dal Coordinatore Responsabile della singola DTN,. Per argomenti che coinvolgono più settori, la composizione eventualmente è allargata e comprende tutti i componenti eventualmente interessati (dirigenti e tecnici).

DIREZIONE TECNICA (DT - DTP)

La Direzione Tecnica (DT) costituisce l'unità operativa apicale di ogni attività tecnica federale. Rispettivamente per l'Acqua Piatta e la Paracanoa operano la Direzione Tecnica Nazionale (DT) e la Direzione Tecnica Paracanoa (DTP), le quali, autonomamente ma anche sinergicamente, svolgono azioni dirette al generale innalzamento delle capacità sportive delle rispettive discipline e dei settori ad esse collegati, con lo scopo di ottimizzare i livelli prestativi delle rappresentative FICK nelle competizioni internazionali e segnatamente ai Giochi Olimpici, ai Giochi Paralimpici, ai Campionati Mondiali ed ai Campionati Europei. Le singole DT, per i necessari apporti tecnici, tecnologici e scientifici, svolgono questo ruolo avvalendosi di collaborazioni, già definite globalmente Unità Scientifica di Supporto (USS). Tra queste, quelle interne alla FICK e quelle rese disponibili dal CONI e dal CIP, ma anche altre organizzazioni/enti e/o figure professionali capaci di garantire adeguata consulenza. La Direzione Tecnica, infine, coinvolgendo pienamente tutto il potenziale "Canoa Italia" - Società, atleti con i loro allenatori e strutture tecniche decentrate (CRTT) - svolge la propria azione in sincronia e piena integrazione col Sistema Tecnico Territoriale (STT).

UNITÀ SCIENTIFICA DI SUPPORTO (USS)

Specificata per ogni Disciplina, l'USS è costituita per razionalizzare e rendere il più efficace possibile le azioni. Le singole Unità, oltre che comprendere tutti i partner istituzionali come l'Istituto di Medicina e Scienza dello Sport del Coni (IMSS) e le Scuole Regionali dello Sport, coinvolgono e rendono disponibili per le DT e per tutto il Sistema Tecnico Territoriale, diverse risorse interne ed esterne, come: Il Centro Studi, Ricerca e Formazione FICK, gli Staff Sanitari FICK, le Strutture Universitarie eventualmente convenzionate, nonché esperti per le specifiche consulenze tecnologiche e scientifiche. Altro contributo e importante fattore di crescita è costituito dalle attività previste dal Piano della Formazione, considerato anche utile strumento di informazione e aggiornamento dei quadri tecnici e dirigenziali.

SISTEMA TECNICO TERRITORIALE (STT)

Più che un supporto, il Sistema Tecnico Territoriale rappresenta l'asse portante dell'intero impianto sportivo federale, capace di sostenere l'attività di base e quella di medio alto livello. In quanto tale, il STT alimenta costantemente le Squadre Nazionali chiamate a rappresentare la FICK. Il Sistema composto dalle Società e dalle organizzazioni territoriali già costituite e operanti in macro-aree, i CRTT, è parte integrante delle attività tecniche federali di vertice. In particolare il STT sarà parte attiva nei processi di preparazione, selezione, consulenza, formazione, controllo di tutti gli aspetti connessi al risultato tecnico sportivo.

FUNZIONI E ORGANIZZAZIONI DEGLI INCARICHI

COORDINATORE DELLA DIREZIONE TECNICA NAZIONALE

In accordo con le indicazioni del Presidente, della Direzione sportiva e del Consiglio Federale ed in conformità alle finalità di perseguire un generale elevamento dei livelli tecnici e prestativi dell'intero Settore, insieme agli altri componenti la DT e alle figure delle strutture di supporto (USS e STT), pianifica la programmazione delle attività, fornendo esplicite indicazioni metodologiche ed organizzative in ordine alla preparazione delle Squadre Nazionali. Coordina i rapporti tra l'organizzazione Logistica, i Responsabili Tecnici Federali, i Collaboratori Tecnici, i Tecnici societari eventualmente interessati dalle attività delle Squadre Nazionali. La DT è responsabile di tutti gli aspetti collegati alla preparazione degli atleti convocati in Nazionale o dei partecipanti alle attività collegiali federali, quindi all'organizzazione di raduni, stage, test, sia a livello centrale che, quando direttamente collegati, sul territorio o all'estero. La DT è responsabile della partecipazione delle rappresentative di Settore ufficiali FICK alle competizioni internazionali, in particolare in ordine: alle iscrizioni, alle modalità di partecipazione e ai risultati, nonché al controllo interno ed ai report valutativi finali. Il Coordinatore della DT è nominato dal Consiglio Federale, la sua opera è resa nell'ambito del mandato di Consigliere Federale.

DIRETTORE TECNICO PARACANOA

In accordo con le indicazioni del Presidente, della Direzione sportiva e del Consiglio federale ed in conformità alle finalità di perseguire un generale elevamento dei livelli tecnici e prestativi dell'intero Settore, alle figure delle strutture di supporto (USS e STT), pianifica la programmazione delle attività, fornendo esplicite indicazioni metodologiche ed organizzative in ordine alla preparazione delle Squadre Nazionali. Coordina i rapporti tra il Consigliere Responsabile della Logistica, i Collaboratori Tecnici, i Tecnici societari eventualmente interessati dalle attività delle Squadre Nazionali. E' responsabile di tutti gli aspetti collegati alla preparazione degli atleti convocati in Nazionale o dei partecipanti alle attività collegiali federali, quindi all'organizzazione di raduni, stage, test, sia a livello centrale che, quando direttamente collegati, sul territorio o all'estero. E' responsabile della partecipazione delle rappresentative di Settore ufficiali FICK alle competizioni internazionali, in particolare in ordine: alle iscrizioni, alle modalità di partecipazione e ai risultati, nonché al controllo interno ed ai report valutativi finali. Il Coordinatore della DTNP è nominato dal Consiglio Federale, la sua opera è resa nell'ambito Di un rapporto contrattuale.

RESPONSABILI TECNICI FEDERALI

Insieme al Coordinatore sono i componenti la DT. Sono gli allenatori che, in totale accordo con le direttive del Coordinatore, curano gli aspetti tecnici, metodologici, organizzativi relativi agli allenamenti collegiali, alla partecipazione alle gare internazionali e alle finalità di crescita tecnica e prestativa dell'intero Settore e/o dell'ambito di competenza. Possono, su esplicito mandato del Coordinatore della DT, essere espressamente delegati a rappresentarlo in occasioni di raduni, incontri, riunioni, stage, test, gare e quindi, nei rispettivi ruoli, a svolgere le medesime e suddette funzioni. Devono interagire reciprocamente e rapportarsi, anche attraverso esplicite azioni di coordinamento, con i Collaboratori Tecnici societari e con i Tecnici societari eventualmente chiamati ai raduni e/o alle gare internazionali. I Responsabili Tecnici Federali sono nominati dal Consiglio Federale e di norma le loro prestazioni sono regolate da un contratto o comunque, da eventuali altre disposizioni approvate dal Consiglio Federale. I Responsabili Tecnici Federali non possono ricoprire incarichi di allenatori o consulenti per le società affiliate alla FICK e per o altre Federazioni Straniere. I Responsabili Tecnici Federali, seppur a livello Amatoriale o Master, per partecipare in qualità di atleti a gare e competizioni nazionali devono ottenere apposito nulla-osta della Direzione Sportiva e della DT.

COLLABORATORI TECNICI SOCIETARI

Sono i tecnici nominati o chiamati dal Coordinatore della DT, su proposta dei Responsabili Tecnici Federali, a collaborare con la DTN per l'espletamento delle attività annuali o, anche solo per limitati e definiti periodi, a specifiche azioni/attività. Insieme ai Responsabili Tecnici Federali condividono le diverse fasi della programmazione alle quali partecipano nelle forme e nei modi definiti dal Coordinatore della DT e concordati con i Responsabili Tecnici Federali sia a livello di progettazione che, soprattutto, in fase attuativa e operativa. I Collaboratori Tecnici Societari sono convocati su richiesta del Coordinatore della DTN ed essendo funzionali alle attività, percepiscono uno specifico indennizzo giornaliero (diaria) definito dal Consiglio Federale pari a € 75,00. I loro spostamenti avvengono su convocazione e prevedono il rimborso spese, il vitto e il pernottamento, secondo le modalità indicate sulla convocazione medesima.

TECNICI DI SOCIETÀ

Sono gli allenatori di società che, su convocazione federale o anche per specifica richiesta delle società, se autorizzata, partecipano alle attività tecniche federali (raduni e/o gare) e pertanto collaborano con i tecnici federali, rendendosi disponibili per la buona riuscita delle attività alle quali partecipano. I Tecnici di Società, quando vengono convocati dalla Federazione, hanno diritto al rimborso delle spese di viaggio e soggiorno, secondo le modalità stabilite in convocazione. Anche se convocati i Tecnici Societari non percepiscono l'indennizzo giornaliero. Quando le società richiedono la convocazione dei loro tecnici, la partecipazione, comunque subordinata all'approvazione del Coordinatore della DT avverrà a totale carico (viaggio e soggiorno) della società richiedente.

COLLABORATORI LOGISTICI (non in organigramma)

I collaboratori logistici sono convocati principalmente per mansioni di trasporto, gestione imbarcazioni e materiale tecnico/sportivo. Devono essere dipendenti federali o essere regolarmente tesserati alla FICK. Le loro prestazioni sono regolate da un contratto o da singole convocazioni in base dell'esigenza delle squadre nazionali. Percepiscono uno specifico indennizzo giornaliero (diaria) definito dal Consiglio Federale pari a € 50,00, tranne che per coloro il cui rapporto è regolato da un contratto. I loro spostamenti avvengono su convocazione e prevedono il rimborso spese, il vitto e l'alloggio, secondo le modalità indicate sulla convocazione medesima.

CALENDARIO AGONISTICO – ATTIVITA' NAZIONALE E INTERNAZIONALE - PARACANOA 2016

<i>Data</i>	<i>Località</i>	<i>Denominazione gara</i>	<i>Categ.</i>	<i>Organizzazione</i>
07/02/2016	A1 Torino	*Gara interregionale (chiusa) 5.000 mt K1-V1	J/S KL3, VL3	C. Amici del Fiume
14/02/2016	A2 San Giorgio	*Gara interregionale (chiusa) 5.000 mt K1-V1	J/S KL3, VL3	Canoa San Giorgio
14/02/2016	A3 Firenze	*Gara interregionale (chiusa) 5.000 mt K1-V1	J/S KL3, VL3	C. Comunali Firenze
14/02/2016	A4 Sabaudia	*Gara interregionale (chiusa) 5.000 mt K1-V1	J/S KL3, VL3	Punta Sorresca S.
14/02/16	A5 Palermo	*Gara interregionale (chiusa) 5.000 mt K1-V1	J/S KL3, VL3	S.C. Trinacria
14/02/16	A6 Cagliari	* Gara interregionale (chiusa) 5.000 mt K1-V1	J/S KL3, VL3	CKS Le Saline
27/02/16	Castel Gandolfo	1° Prova di selezione Giochi Paralimpici Rio 2016 200 mt	J/S KL1,KL2,KL3	F.I.C.K.
28/02/2016	Castel Gandolfo	Campionato Italiano velocità invernale in campo corto 2000 mt	tutte	F.I.C.K.
marzo				
13/03/2016	Firenze	Campionato Italiano Maratona K1-V1	J/S KL1,KL2,KL3,VL1,VL2,VL3	C. Comunali Firenze
19-20/03/16	Castel Gandolfo	Gara Nazionale velocità , 1° Prova selettiva per Campionati del Mondo e Campionato Italiano Fondo K1-V1	Tutte	FICK
aprile				
03/04/2016	Casalecchio di Reno	Campionato Italiano Slalom	tutte	CC Bologna
09-10/04/2016	Mantova	2° Prova selettiva per Campionati del Mondo	J/S KL1,KL2,KL3,VL1,VL2,VL3	L.N.I. Mantova
16/04/2016	Castel Gandolfo	2° Prova di selezione Giochi Paralimpici Rio 2016 200 mt	J/S KL1,KL2,KL3	F.I.C.K.
maggio				
17-20/05/16	Duisburg (GER)	Campionati del Mondo - Ripescaggi Qualifiche Paralimpiche	Squadra	
22/05/16	A1 Osiglia	*Gara interregionale (chiusa) 200 mt K1-V1	J/S KL1,KL2,KL3,VL1,VL2,VL3	C.C. Lago di Osiglia
22/05/16	A2 S. Giorgio	*Gara interregionale (chiusa) 200 mt K1-V1	J/S KL1,KL2,KL3,VL1,VL2,VL3	Canoa S. Giorgio
22/05/16	A3 San Miniato	*Gara interregionale (chiusa) 200 mt K1-V1	J/S KL1,KL2,KL3,VL1,VL2,VL3	C. San Miniato
22/05/16	A4 Sibari	*Gara interregionale (chiusa) 200 mt K1-V1	J/S KL1,KL2,KL3,VL1,VL2,VL3	CKC Reggio Calabria
22/05/16	A5 Palermo	*Gara interregionale (chiusa) 200 mt K1-V1	J/S KL1,KL2,KL3,VL1,VL2,VL3	S.C. Trinacria
22/05/16	A6 Isili	*Gara interregionale (chiusa) 200 mt K1-V1	J/S KL1,KL2,KL3,VL1,VL2,VL3	Pol. Isili
giugno				
12/06/16	Lido Po Boretto	Campionato Italiano Discesa Sprint	tutte	Canoa Team Boretto Po
24-26/06/16	Mosca (RUS)	Campionato Europeo	Squadra	
luglio				
01-03/07/16	Auronzo di Cadore	Gara Internazionale per club	Squadra	Venice canoe & Dragon boat
23/07/16	Milano	3° Prova di selezione Giochi Paralimpici Rio 2016 200 mt	J/S KL1,KL2,KL3	Idroscalo Club
settembre				
09-11/09/16	Milano	Campionati Italiani Velocità	tutte	Idroscalo Club
14-15/09/16	Rio de Janeiro (BRA)	XV GIOCHI PARALIMPICI Rio 2016		
24-25/09/16	Savona	Gara internazionale velocità per club	tutte	Canott. Sabazia

*le gare interregionali chiuse riservate alla paracanoa saranno organizzate solo se le strutture suindicate saranno idonee.

VISITE DI CLASSIFICAZIONE 2016

Al fine di adeguarsi al Nuovo Sistema delle Classificazioni emanato dall'ICF, a partire dal 2016 tutti i tesserati paracanoa, anche coloro che erano già stati classificati dalla FICK negli anni precedenti, per poter partecipare alle gare (nazionali e regionali) dovranno sottoporsi a nuove visite di classificazione che verranno effettuate dalla Commissione Classificatrice nelle seguenti date:

- Cagliari, Domenica 24 gennaio 2016;
- Castel Gandolfo, Venerdì 26 e Sabato 27 febbraio 2016;
- Castel Gandolfo, Sabato 16 aprile 2016;
- Milano, Sabato 23 luglio 2016;

Possono essere classificati solo atleti che hanno preventivamente regolarizzato il tesseramento per l'anno in corso.

I dettagli di ciascuna visita di classificazione (orari, documentazione medica da presentare, costo e modalità di pagamento della visita, etc..) saranno comunicati anticipatamente dall'ufficio competente mediante una comunicazione a tutte le società affiliate alla FICK.

Si rammenta che le visite di classificazione saranno effettuate da un classificatore medico e da un classificatore tecnico, come previsto dal regolamento ICF, e si svolgeranno solo se verrà raggiunto un numero minimo di richieste.

NORMATIVE FEDERALI 2016

CLASSIFICHE (Cfr. art. 1.9 C.d.G)

Oltre alle Classifica Generale (Sergio Orsi) prevista dal vigente Statuto verrà elaborata la classifica: Paracanoa .

TASSE DI ISCRIZIONE (Cfr. art.1.13 C.d.G.)

Ai sensi della delibera n. 166/13 le Tasse di Iscrizioni anche per la stagione 2016 rimangono confermate :

Classificazione della Gara	cat.Giov/J/S
Nazionali e Campionati Italiani	6,00
Interregionali, Regionali e Campionati Regionali	5,00

Tutti gli importi sopra indicati sono da intendersi in Euro per canoista/gara.

Se previsto dal bando potranno essere fatte anche iscrizioni tardive (secondo le disposizioni del vigente art. 1.13 comma 2 del Codice di Gara, tali iscrizioni avranno una tassa pari al triplo di quella delle iscrizioni fatte nei termini ordinari.

N.B. Le quote di iscrizione stabilite verranno interamente incamerate dai Comitati Organizzatori.

Inoltre con riferimento al Codice di Gara- sez.1 acqua piatta/maratona/paracanoa, sez.2 canoa acqua piatta- e al Codice di gara- sez. 4 Disciplina Gare di Slalom e sez. 6 Disciplina Gare di Discesa - sono state stabilite le seguenti sanzioni valide anche per la specialità di paracanoa:

SANZIONI

Acqua piatta-Maratona-Paracanoa:

art. 1.18

Direttore di Gara – può comminare a suo giudizio una multa di €30,00

art. 1.22

Reclami – reclamo al Giudice Arbitro Principale – tassa di € 20,00

Ritiri – per i ritiri comunicati dopo i termini stabiliti dal bando gara: multa € 30,00 = per equipaggio, fino ad un massimo di € 180,00; per la mancata presentazione della Società alla gara: multa € 30,00 = per equipaggio, fino ad un massimo di € 200,00.

art. 2.9 comma 5

Per l'attraversamento campo di gara: multa € 30,00 = per equipaggio

art. 2.17 comma 1

Partenza – Abbigliamento non omogeneo in equipaggi multipli: multa € 30,00 = per equipaggio

Discesa - Paracanoa

art. 3.6

Ritiri – per i ritiri comunicati dopo i termini stabiliti dal bando gara: multa €30,00 = per equipaggio, fino ad un massimo di €180,00;

Slalom – Paracanoa:

art. 2.5

Direttore di Gara – può comminare a suo giudizio una multa di € 30,00.

art. 3.6

Ritiri – per i ritiri comunicati dopo i termini stabiliti dal bando gara: multa €30,00 = per equipaggio, fino ad un massimo di €180,00;

GARE AMMESSE AI CAMPIONATI ITALIANI

Le medesime della stagione 2015.

PREMIAZIONI CAMPIONATI ITALIANI

Medaglie, Maglia di Campione Italiano e diplomi agli atleti, trofei e i diplomi alle società.

PREMI E INDENNITA' DI TRASFERTA (Cfr. art. 1.23)

Le seguenti gare prevedono l'erogazione di premi e indennità di trasferta:

28 febbraio	Castelgandolfo	Campionato Italiano invernale in campo corto
13 marzo	Firenze	Campionato italiano Maratona
20 marzo	Castelgandolfo	Campionato Italiano Fondo
03 aprile	Casalecchio di Reno	Campionato Italiano Slalom
12 giugno	Lido Po Boretto	Campionato Italiano Discesa sprint
09-10-11 settembre	Milano	Campionato italiano Velocità

PARACANOA – Velocità e Fondo

**Per i Campionati Italiani sono previsti i seguenti rimborsi alle Società:
indennità di trasferta, partecipazione, premi classifica e premi medaglia**

Nelle Gare con svolgimento di fasi eliminatorie e precedenti la finale, verrà riconosciuta ai finalisti la seguente indennità chilometrica:

1a) INDENNITA' CHILOMETRICA (distanza dal campo di gara calcolata per la sola andata e riferita alla Guida Autoroute) per atleta finalista *:
da 0 a 50 Km. : non verrà riconosciuto alcun rimborso
da 51 a 600 Km. : €. 0,03 a Km.
da 601 Km. in poi : €. 0,04 a Km.
per i provenienti da Sardegna, Sicilia e Calabria : €. 0,07 a Km.

2a) PREMI CLASSIFICA: €. 9,00= per ogni atleta finalista, indipendentemente dal numero delle finali cui l'atleta partecipa.

3a) PREMI MEDAGLIA:

	€. 16,00 = oro
K1 – V1	€. 11,00 = argento
	€. 6,00 = bronzo
	€. 23,00 = oro
K2 – V2	€. 16,00 = argento
	€. 8,00 = bronzo

Nelle Gare in cui è prevista la **FINALE DIRETTA** i rimborsi di cui ai punti 1a), 2a) verranno corrisposti solo al primo 50% dei classificati. In caso di numero dispari dei classificati il rimborso verrà erogato con l'arrotondamento in eccesso, garantendo comunque il rimborso ai primi 3 classificati.

Nelle gare di Fondo i rimborsi di cui ai punti 1a), 2a) verranno erogati con i seguenti criteri:

- Ai primi 9 classificati in K1, V1, K2, V2;

- Nelle gare in cui i classificati sono inferiori a 9 equipaggi il rimborso verrà corrisposto solo al primo 50% dei classificati, garantendo comunque il rimborso ai primi 3 classificati.
- In caso di numero dispari dei classificati il rimborso verrà erogato con l'arrotondamento in eccesso garantendo comunque il rimborso ai primi 3 classificati.

PARACANOA – MARATONA

Per i Campionati Italiani sono previsti i seguenti rimborsi alle Società:

Indennità di trasferta, partecipazione premi classifica e premi medaglia ai Campionati italiani

Si applicano le medesime modalità e gli stessi criteri previsti ai punti 1a), 2a), 3a) per le Gare di velocità e fondo.

Paracanoa - Discesa

Per i Campionati Italiani sono previsti i seguenti rimborsi alle Società:

Indennità di trasferta, partecipazione, premi classifica e premi medaglia

L'Indennità di Trasferta è erogata ai concorrenti che si sono classificati con un distacco \leq al 15% dal miglior tempo assoluto registrato nelle rispettive prove, nella misura dei seguenti importi:

- **Indennità Chilometrica €/km:** 0,04. L'indennità chilometrica è calcolata sul singolo atleta computato una sola volta per ogni Campionato. La distanza chilometrica è determinata dal solo viaggio di andata ed è calcolata secondo i parametri indicati nella Guida Autoroute tenendo per estremi la località indicata sede dell'Affiliato e la località indicata sul Bando di Gara.
- **Premio Classifica:** € 9,00
Il Premio Classifica erogato a ciascun equipaggio classificato e ne può beneficiare anche più volte lo stesso atleta nel medesimo Campionato.
- Agli Affiliati i cui atleti beneficiano dell'Indennità di Trasferta è erogata l'Indennità Accompagnatore data da una somma di pari importo all'indennità chilometrica indipendentemente dal numero di atleti beneficiari dell'Indennità di Trasferta.
Ai primi tre equipaggi classificati in ciascuna prova, sia nella la Gara individuale che nella Gara a Squadre, sono attribuiti i seguenti **premi medaglia:**

- al 1° equipaggio classificato: € 16,00;
- al 2° equipaggio classificato: € 11,00;
- al 3° equipaggio classificato: € 6,00.

Paracanoa – Slalom

Per i Campionati Italiani sono previsti i seguenti rimborsi alle Società:

Indennità di trasferta, partecipazione, premi classifica e premi medaglia

I rimborsi spettano solamente agli atleti classificati entro il 20% del tempo del primo arrivato.

2a) indennità chilometrica (distanza dal campo di gara calcolata per la sola andata e riferita alla Guida Autoroute): €. 0,04 a Km.

2b) premi di classifica: €. 9,00=

2c) premio medaglia sia individuale che a squadre:

al 1° classificato: €. 16,00=

al 2° classificato: €. 11,00= **K1**

al 3° classificato: €. 6,00=

NOTA: sia per la discesa che per lo slalom a tutte le Società degli atleti classificati oltre le suindicate percentuali non compete alcun rimborso.

SERVIZI E CONTRIBUTI ORGANIZZAZIONE GARE PARACANOA 2016 erogati dalla Federazione

<i>Data</i>	<i>Località</i>	<i>Denominazione gara</i>	<i>Cat.</i>	<i>Organizzazione</i>	<i>Servizi+contributo</i>
07/02/16	A1 Torino	*Gara interregionale (chiusa) 5000 mt K1-V1	J/S KL3,VL3	C. Amici del Fiume	Iscrizioni on-line – ufficiali di gara - medaglie
14/02/16	A2 San Giorgio	*Gara interregionale (chiusa) 5000 mt K1-V1	J/S KL3,VL3	Canoa S. Giorgio	Iscrizioni on-line – ufficiali di gara - medaglie
14/02/16	A3 Firenze	*Gara interregionale (chiusa) 5000 mt K1-V1	J/S KL3,VL3	C. Comunali Firenze	Iscrizioni on-line – ufficiali di gara - medaglie
14/02/16	A4 Sabaudia	*Gara interregionale (chiusa) 5000 mt K1-V1	J/S KL3,VL3	Punta Sorresca S.	Iscrizioni on-line – ufficiali di gara - medaglie
14/02/16	A5 Palermo	*Gara interregionale (chiusa) 5000 mt K1-V1	J/S KL3,VL3	S.C. Trinacria	Iscrizioni on-line – ufficiali di gara - medaglie
14/02/16	A6 Cagliari	*Gara interregionale (chiusa) 5000 mt K1-V1	J/S KL3,VL3	C.K.S. Le Saline	Iscrizioni on-line – ufficiali di gara - medaglie
27/02/16	Castel Gandolfo	1° Prova di Selezione Giochi Paralimpici	J/S KL1,KL2,KL3	FICK	Cronometraggio, Ufficiali di Gara, gestione risultati, materiale premiazioni
28/02/16	Castel Gandolfo	Campionato Italiano Invernale	Tutte	FICK	Cronometraggio, Ufficiali di Gara, gestione risultati, materiale premiazioni
13/03/16	Firenze	Campionato italiano Maratona	J/S KL1,KL2,KL3,VL1,VL2,VL3	C. Comunali Firenze	Cronometraggio, gestione risultati , Ufficiali di Gara, materiale premiazioni + € 500,00
19-20/03/16	Castel Gandolfo	Campionato Italiano Fondo /gara nazionale/ 1° prova selettiva per i mondiali	Tutte	FICK	Cronometraggio, Ufficiali di Gara, gestione risultati, materiale premiazioni
03/04/2016	Casalecchio di Reno	Campionato Italiano Slalom	Tutte	C.C. Bologna	Ufficiali di Gara, materiale premiazioni , + € 500,00
09-10/04/16	Mantova	2° Prova Indicativa per i mondiali	J/S KL1,KL2,KL3,VL1,VL2,VL3	L.N.I. Mantova	Cronometraggio, Ufficiali di Gara, gestione risultati + € 250,00
16/04/16	Castel Gandolfo	2° Prova di Selezione Giochi Paralimpici	J/S KL1,KL2,KL3	FICK	Cronometraggio, Ufficiali di Gara, gestione risultati.
22/05/16	A1 Osiglia	*Gara interregionale (chiusa) 200 mt K1-V1	J/S KL1,KL2,KL3,VL1,VL2,VL3	C.C. Lago di Osiglia	Iscrizioni on-line – Ufficiali di Gara, medaglie
22/05/16	A2 San Giorgio	*Gara interregionale (chiusa) 200 mt K1-V1	J/S KL1,KL2,KL3,VL1,VL2,VL3	Canoa San Giorgio	Iscrizioni on-line – Ufficiali di Gara, medaglie
22/05/16	A3 San Miniato	*Gara interregionale (chiusa) 200 mt K1-V1	J/S KL1,KL2,KL3,VL1,VL2,VL3	C. San Miniato	Iscrizioni on-line – Ufficiali di Gara, medaglie
22/05/16	A4 Sibari	*Gara interregionale (chiusa) 200 mt K1-V1	J/S KL1,KL2,KL3,VL1,VL2,VL3	C.K.C. Reggio Calabria	Iscrizioni on-line – Ufficiali di Gara, medaglie
22/05/16	A5 Palermo	*Gara interregionale (chiusa) 200 mt K1-V1	J/S KL1,KL2,KL3,VL1,VL2,VL3	S.C. Trinacria	Iscrizioni on-line – Ufficiali di Gara, medaglie
22/05/16	A6 Isili	*Gara interregionale (chiusa) 200 mt K1-V1	J/S KL1,KL2,KL3,VL1,VL2,VL3	C. Isili	Iscrizioni on-line – Ufficiali di Gara, medaglie
12/06/16	Lido Po Boretto	Campionato Italiano Discesa sprint	Tutte	Canoa Team Boretto Po	Ufficiali di Gara, materiale premiazioni + € 500,00
23/07/16	Milano	3° Prova di Selezione Giochi Paralimpici	J/S KL1,KL2,KL3,	Idroscalo Club	Cronometraggio, Ufficiali di Gara, gestione risultati. + € 250,00
09-11/09/16	Milano	Campionato Italiano Velocità	Tutte	Idroscalo Club	Cronometraggio, Ufficiali di Gara, gestione risultati, materiale premiazioni + € 500,00

***Le gare interregionali chiuse riservate alla paracanoa saranno organizzate solo se le strutture suindicate saranno idonee.**

ATTIVITA' SQUADRA NAZIONALE PARACANOA

RADUNI COLLEGIALI

17-24/01/2016	Cagliari	Raduno Collegiale	K1-V1 J/S
21-28/02/2016	Castel Gandolfo	Raduno Collegiale	K1-V1 J/S
20-27/03/2016	Castel Gandolfo	Raduno Collegiale	K1-V1 J/S
16-17/04/2016	Castel Gandolfo	Stage Giovani	K1-V1 Ragazzi/J
02-10/05/2016	Castel Gandolfo	Raduno Collegiale Pre-Mondiale	K1-V1 J/S
13-23/06/2016	Castel Gandolfo	Raduno Collegiale Pre-Europeo	K1-V1 J/S
14-24/07/2016	Milano	Raduno Collegiale Pre-Paralimpico	
18-28/08/2016	Milano	Raduno Collegiale Pre-Paralimpico	

Criteria selettivi 2016 squadra nazionale J/S gare internazionali

Regolamento delle prove selettive:

La Direzione tecnica intende verificare mediante un programma di raduni e test mensili le potenzialità degli atleti interessati ai programmi federali, questo comunque non darà diritto a far parte della squadra Nazionale, ciò avverrà attraverso le prove selettive, che si atterranno al regolamento delle gare vigente in Italia e, pertanto, nelle gare in K1 e V1 è d'obbligo l'utilizzo delle imbarcazioni con le caratteristiche indicate nel regolamento ICF.

Modalità partecipazione Campionati Mondiali Duisburg (GER)

La squadra verrà formata dal Direttore Tecnico, sentita la Direzione sportiva, sulla base delle prove selettive (due prove sulla distanza dei 200 mt) che si svolgeranno a Castel Gandolfo il 19/03/16 e Mantova il 09/04/16 .

Ogni atleta potrà iscriversi sia alle prove selettive in K1, sia a quelle in V1.

Se in una classe l'atleta, dopo le prove selettive, risultasse il migliore in entrambe le prove (K1 – V1) sarà il Direttore Tecnico, sentita la Direzione Sportiva, a valutare in quali gare farlo partecipare.

Nel caso in cui in alcune classi si presentasse un solo atleta, la sua partecipazione ai mondiali sarà subordinata al giudizio del Direttore tecnico, sentita la Direzione Sportiva.

Modalità partecipazione Campionati Europei

La formazione della squadra sarà in funzione dei risultati del Campionato Mondiale di Duisburg (17-20/05/2016) e delle prove effettuate durante raduni.

CRITERI SELETTIVI XV GIOCHI PARALIMPICI RIO 2016 (Del.n. 88/15 del 02/12/15)

Con esplicito riferimento alla nota del CIP "Ufficio preparazione Paralimpica" del 27 luglio 2015 prot. n. 181 la Direzione Tecnica del settore Paracanoa individua le seguenti "Linee Guida ai criteri di selezione degli Atleti".

Si segnala che la linea guida comprende, in adempimento della citata nota, i criteri di selezione oggettivi ma che il Consiglio Federale, su proposta del responsabile tecnico, possa effettuare la scelta finale per l'ottenimento del miglior risultato Paralimpico.

Pertanto è opportuno individuare due aspetti fondamentali: i criteri oggettivi da render noti e chiari agli atleti secondo le modalità previste dal CIP e contestualmente individuare entro termini precisi gli atleti esclusi/selezionati. In aggiunta, ma assolutamente non in subordine, rilascia al Responsabile Tecnico l'indirizzo della scelta degli atleti medesimi.

Prioritario (nella prima fase della stagione 2016) sarà qualificare le imbarcazioni che ancora non hanno ottenuto il pass paralimpico in occasione dei recenti Campionati del Mondo di Milano; momento ultimo per qualificare le imbarcazioni sarà il **Campionato del Mondo di Duisburg (GER) 17-19 maggio 2016**. Le imbarcazioni ancora da qualificare sono: **KL3 m. ; KL2 e KL1 w.**

In virtù di questa premessa la Direzione Tecnica ritiene prioritario aprire le selezioni, oltre che **agli atleti già inseriti nel percorso Paralimpico, anche agli atleti che – regolarmente classificati – si iscrivano alle prove selettive (come successivamente indicate) e che eventualmente non abbiano mai fatto parte della squadra nazionale.**

Per individuare gli atleti saranno previste pertanto **tre prove selettive da svolgersi in tre mesi differenti,** come elencate di seguito:

1. 27/02/2016 Castel Gandolfo - **1° Prova di selezione**
2. 16 /04/2016 Castel Gandolfo – **2° Prova di selezione**
3. 23/07/2016 Milano – **3° Prova di selezione**

Le tre prove selettive saranno esclusivamente di "selezione" e non potranno essere inserite in manifestazioni Nazionali o Internazionali.

Ogni prova selettiva sarà composta da tre percorsi sulla distanza di gara (200 mt), che verranno effettuati con un intervallo di 40' l'uno dall'altro.

Si aggiudicherà la prova selettiva l'atleta con il maggior numero di vittorie sui tre test. In caso di vittoria di tre atleti differenti (uno per ogni test) verrà effettuata una quarta ed ultima prova solo con coloro che si sono aggiudicati le tre prove .

Le tre prove selettive si dovranno svolgere esclusivamente con le imbarcazioni con misure omologate dall'ICF per la partecipazione alle Paralimpiadi.

La direzione tecnica in funzione dei risultati oggettivi e della proiezione della preparazione Paralimpica dei singoli atleti, stabilirà (secondo quanto specificato sopra) la partecipazione degli atleti che al meglio garantiranno la prestazione per il periodo dei Giochi Paralimpici del 14-15 settembre 2016.

Dal 1° luglio 2016 inizierà la fase di "rifinitura" degli atleti selezionati e delle eventuali riserve. Così come previsto dal CIP, la selezione finale sarà comunicata agli Atleti esclusi non più tardi del quindicesimo giorno precedente la Cerimonia di Apertura dei Giochi.

STAFF SANITARIO - RUOLI E COMPITI

Dottor Gianni MAZZONI

ruolo: medico federale – Coordinamento e consulenza attività squadre nazionali

compiti: previsti da regolamento sanitario ed in particolare assistenza sanitaria agli atleti di interesse nazionale, verifica certificazioni di idoneità, prevenzione e controlli antidoping comprese esenzioni a fini terapeutici, valutazione funzionale, contributo di studio e ricerca al centro studi federale, formazione ed aggiornamento atleti e tecnici, rapporti con centro CONI Servizi Acquacetosa, rapporti con FMSE, in particolare con coordinamento dei medici federali del CONI.

Elaborazione e gestione cartelle cliniche degli atleti (compresi esami e test) in collaborazione con i medici dei diversi settori, prevenzione patologie da sovraccarico funzionale, recupero funzionale degli atleti in raduno.