

**FEDERAZIONE ITALIANA GIUOCO CALCIO
LEGA NAZIONALE DILETTANTI**

DELEGAZIONE PROVINCIALE LECCE

Via E. M. Buccarelli, 16 - 73100 LECCE TEL- 0832 / 396007 – FAX 0832.312319
SITO INTERNET : www.lnd.it/Delegazione/LECCE - www.figcpuglia.it – mail: cplnd.lecce@figc.it

Stagione Sportiva 2018/2019

Comunicato Ufficiale N° 16 del 25 Ottobre 2018

COMUNICAZIONI

NUOVE COORDINATE BANCARIE DEL C.R. PUGLIA

Si informano le società dipendenti che il C.R. Puglia ha modificato le proprie coordinate bancarie. Pertanto, dalla data odierna, i bonifici dovranno essere effettuati alle seguenti coordinate:

C.R. PUGLIA L.N.D.

BANCA: UNICREDIT

IBAN: IT 25 F 02008 04023 000400516795

INTESTATO: LEGA NAZIONALE DILETTANTI F.I.G.C.

COMUNICAZIONE IMPORTANTE PER LE SOCIETÀ DIPENDENTI

A seguito spiacevole episodio verificatosi di recente, questo Comitato Regionale è stato informato del divieto di accesso al campo sportivo imposto nei confronti del Componente di un Organo Tecnico Regionale, che non ha potuto svolgere il proprio incarico federale assegnatogli.

Si rappresenta a tutte le Società affiliate che tale comportamento risulta del tutto arbitrario, illegittimo e in palese violazione delle norme federali vigenti.

In virtù di tanto si invitano le Società dipendenti a sensibilizzare e informare il personale addetto agli accessi dei campi sportivi e degli spogliatoi al fine di consentire il regolare ingresso agli impianti da parte di tutti quei soggetti in possesso di tessera federale, evitando dunque di ricadere nelle spiacevoli situazioni verificatesi recentemente presso alcune strutture sportive.

Si ringraziano le Società affiliate per la fattiva e preziosa collaborazione, riportando peraltro il testo integrale dell'Art. 70 delle N.O.I.F. relativo all'argomento sopra citato.

Art. 70

Diritto di accesso alle manifestazioni calcistiche

1. I Dirigenti ed i Titolari di incarichi federali componenti di organi a carattere nazionale, i dirigenti benemeriti della F.I.G.C., gli arbitri che abbiano conseguito la qualifica di "internazionale", nonché i Presidenti dei Comitati Regionali, muniti della tessera vidimata per la stagione in corso, hanno diritto a libero accesso in Tribuna d'onore in tutti i campi sportivi in cui si svolgono manifestazioni calcistiche.
1. I Dirigenti ed i Titolari di incarichi federali componenti di ogni altro organo federale, gli arbitri benemeriti, effettivi e fuori quadro a disposizione dell'Associazione Italiana Arbitri, muniti della tessera vidimata per la stagione in corso, hanno diritto a libero ingresso in tutti i campi sportivi in cui si svolgono manifestazioni calcistiche con accesso a posti di Tribuna non numerata od a posti corrispondenti, nei limiti e con le modalità stabilite dal Presidente della F.I.G.C..

ISCRIZIONI AI CAMPIONATI REGIONALI STAGIONE SPORTIVA 2018 - 2019

COMUNICAZIONE IMPORTANTE PER LE SOCIETÀ di ECCELLENZA – PROMOZIONE – PRIMA CATEGORIA – SECONDA CATEGORIA – CALCIO A 5 C1

SCADENZA SALDO ISCRIZIONI 31 OTTOBRE 2018

In ottemperanza a quanto pubblicato sul Comunicato Ufficiale n. 2 del 2 Luglio 2018, si rammenta alle società che entro il **31 Ottobre 2018** è previsto il versamento del saldo dell'iscrizione.

In assenza del versamento il Comitato provvederà ed effettuare i prelievi coattivi con la maggiorazione del 5% secondo quanto disposto dall'art. 30 del regolamento L.N.D.

Per tutti gli altri campionati dilettantistici la scadenza è fissata per il giorno 30 novembre 2018.

TESSERAMENTO ONLINE CALCIATORI DILETTANTI

Si invitano le società dipendenti a prendere attenta visione della propria area riservata del sito internet www.lnd.it (Firma Elettronica - Tesseramento Dilettanti) per verificare la presenza di pratiche di tesseramento in errore, evidenziate in rosso, e, dopo aver visualizzato la relativa pratica, seguire le indicazioni riportate nelle note segnalate dall'Ufficio Tesseramento o contattare lo stesso (0805699016 – 0805699017) per eventuali chiarimenti. Si ritiene opportuno precisare che l'utilizzo dei calciatori stranieri è subordinato all'autorizzazione rilasciata dall'Ufficio Tesseramento.

COMUNICAZIONI

1. COMUNICAZIONI DELLA F.I.G.C.

1.1. (STRALCIO COMUNICATO UFFICIALE N. 1/A DEL 22 OTTOBRE 2018)

ASSEMBLEA FEDERALE ELETTIVA – 22 ottobre 2018

Si comunica che all'esito dell'Assemblea Federale Elettiva del 22 ottobre 2018 è risultato eletto, quale Presidente Federale, il Dott. GABRIELE GRAVINA.

2. COMUNICAZIONI DELLA L.N.D.

Nessuna comunicazione.

3. COMUNICAZIONI DEL COMITATO REGIONALE

...OMISSIS...

3.1.3. ATTIVITÀ RAPPRESENTATIVE REGIONALI

In allegato al presente Comunicato Ufficiale si riportano le richieste di segnalazione calciatori per le Rappresentative Regionali Juniores Under 19, Allievi Under 17 Regionali e Giovanissimi Under 15 Regionali correlate dalle rispettive schede da compilare ed inviare presso il Comitato Regionale Puglia.

TESSERAMENTO ONLINE CALCIATORI DILETTANTI

Si invitano le società dipendenti a prendere attenta visione della propria area riservata del sito internet www.lnd.it (Firma Elettronica - Tesseramento Dilettanti) per verificare la presenza di pratiche di tesseramento in errore, evidenziate in rosso, e, dopo aver visualizzato la relativa pratica, seguire le indicazioni riportate nelle note segnalate dall'Ufficio Tesseramento o contattare lo stesso (0805699016 – 0805699017) per eventuali chiarimenti. Si ritiene opportuno precisare che l'utilizzo dei calciatori stranieri è subordinato all'autorizzazione rilasciata dall'Ufficio Tesseramento.

ASSEMBLEA DELLE SOCIETA' DELLA LEGA NAZIONALE DILETTANTI E DEL SETTORE GIOVANILE E SCOLASTICO

Si comunica che **MARTEDI' 30 OTTOBRE 2018** alle ore 18,00 presso la Scuola ISTITUTO ISTRUZIONE SECONDARIA SUPERIORE "F.CALASSO" LECCE VIA BELICE (STRADA PROVINCIALE PER TORRE CHIANCA), si terrà un'assemblea generale di tutte le società che svolgono attività presso la Delegazione Provinciale di Lecce.

Alla suddetta riunione interverrà Vito TISCI, Presidente Nazionale del Settore Giovanile e Scolastico e Presidente del Comitato Regionale Puglia della Lega Nazionale Dilettanti ed il Prof. Antonello Quarto, Coordinatore del Settore Giovanile Pugliese.

Dati gli importanti argomenti da trattare si invitano Dirigenti, Tecnici, Calciatori e Genitori ad intervenire a detta riunione.

In tale occasione verranno consegnati i seguenti premi dei campionati svolti nella stagione sportiva 2017/2018:

COPPE VINCENTI CAMPIONATI PROVINCIALI ALLIEVI E GIOVANISSIMI DÌ CALCIO A CINQUE:

**ALLIEVI CALCIO A CINQUE : A.S.D.: SPORTINSIEME SOGLIANO
GIOVANISSIMI CALCIO A CINQUE: A.S.D. KOLBE MARIO RUSSO
TARGHE "PREMIO DISCIPLINA"**

**ALLIEVI CALCIO A 11: LECCE SOCCER ACADEMY A RL
GIOVANISSIMI CALCIO A 11: GIOVENTU' GRANATA SRL**

**ALLIEVI CALCIO A CINQUE: A.S.D. SOCCER TEAM MERINE
GIOVANISSIMI CALCIO A CINQUE: A.S.D. CASTROMEDIANO 2003.**

In tale occasione verranno consegnate Coppe e Targhe non ritirate dalle Società aventi diritto nella recente assemblea regionale.

ATTIVITÀ DEL SETTORE GIOVANILE E SCOLASTICO

C.U. N. 23/SGS DEL 19/10/2018 CIRCOLARE N.2 ATTIVITA' DI BASE

Il Settore Giovanile e Scolastico della Federazione Italiana Giuoco Calcio, nell'ottica di sviluppo del calcio giovanile, ha avviato un ulteriore percorso ambizioso, dedicato in particolare ai tecnici delle squadre delle categorie più piccole offrendo opportunità di crescita e di esperienza reale e consapevole ai giovani calciatori coinvolti nelle attività. Il programma si articola attraverso il supporto delle strutture regionali e provinciali ed in particolare attraverso i Centri Federali Territoriali.

In allegato Comunicato Ufficiale n. 23 e Manuale illustrativo programma formativo dei Centri Federali Territoriali per L'Attività di Base.

ESORDIENTI FAIR PLAY ÉLITE 2018/2019 ATTIVITA' NAZIONALE GIOVANILE DI CALCIO A NOVE TORNEO UNDER 13 – ESORDIENTI FAIR PLAY ÉLITE 2019

Il Settore Giovanile e Scolastico della FIGC organizza un Torneo a carattere Nazionale riservato ai giovani calciatori della **Categoria UNDER 13** delle società professionistiche di Serie A, di Serie B e di Lega PRO, e delle Scuole di Calcio Élite.

Al fine di valorizzare l'attività svolta dalle società appartenenti alle Leghe Professionistiche e alle Scuole di Calcio Élite, il Settore Giovanile e Scolastico ha sviluppato un progetto a carattere nazionale (con fasi locali, regionali, interregionali e nazionale) che permetta a dette società di confrontarsi in una attività a loro riservata.

Lo scopo del presente progetto oltre a valorizzare il percorso educativo delle singole società, permette di promuovere ulteriormente il valore del Fair Play e, contestualmente, dare opportunità di verifica del percorso tecnico-didattico realizzato dalle società nella categoria Esordienti, al termine della prima fase di formazione calcistica.

I giovani calciatori coinvolti avranno la possibilità di confrontarsi attraverso la modalità di gioco 9vs9, che dalla prossima stagione sportiva sarà il modello di riferimento per la categoria Esordienti, e sarà preceduta da una rapida competizione che mette in rilievo le abilità dei singoli giocatori, nel dribbling e nel tiro in porta, così come le abilità dei giovani portieri nelle uscite basse e nella copertura della porta.

Questa modalità di confronto permetterà ai giovani calciatori di cimentarsi in differenti situazioni di gioco che comportano l'applicazione di abilità tecnico-tattiche individuali, consentendo loro di aumentare il bagaglio di esperienze vissute, sia sul piano tecnico e motorio, che sul piano emozionale.

Si informa che le iscrizioni al "Torneo Nazionale ESORDIENTI FAIR PLAY ÉLITE Under 13 2018/2019" **sono aperte fino al 30 Ottobre 2018 e per le Élite è opportuno ed obbligatorio.**

In allegato: modello di iscrizione, da far recapitare a mezzo mail a: base.pugliasgs@figc.it.

FASI FINALI CAMPIONATI REGIONALI ALLIEVI U17 E GIOVANISSIMI U15 S.S. 2018-2019

DELIBERA DEL CONSIGLIO DIRETTIVO

Premesso che il Consiglio Direttivo del Comitato Regionale Puglia, nella riunione del 9 Ottobre 2015

- *ha confermato che al termine della stagione regolare, la squadra prima classificata di ogni girone dei singoli Campionati Regionali Allievi e Giovanissimi acquisisce il diritto a partecipare alle Fasi Finali per l'assegnazione del Titolo di Campione Regionale Allievi e Giovanissimi;*
- *ha confermato che in caso di parità di punteggio fra due squadre, al termine della stagione regolare, **il titolo sportivo** in competizione (**qualificazione diretta** alla Fase Finale o **retrocessione diretta** nei Campionati Provinciali Allievi e Giovanissimi) verrà assegnato mediante spareggio da effettuarsi in gara unica su campo neutro, con eventuali tempi supplementari da 10' ciascuno e successivi tiri di rigore;*
- *ha confermato che in caso di parità di punteggio al termine della stagione regolare fra tre o più squadre, **per il titolo sportivo** in competizione (**qualificazione diretta** alla Fase Finale o **retrocessione diretta** nei Campionati Provinciali Allievi e Giovanissimi) si procederà preliminarmente alla compilazione di una speciale graduatoria (classifica avulsa) tra le squadre interessate in base all'art. 51, comma 3) 4) e 5) delle N.O.I.F. con spareggio da effettuarsi in gara unica su campo neutro, con eventuali tempi supplementari da 10' ciascuno e successivi tiri di rigore tra le due squadre meglio classificate;*

ha deliberato all'unanimità, a partire dalla stagione sportiva 2015-2016, le nuove modalità di svolgimento delle Fasi Finali valide per l'assegnazione del Titolo di Campione Regionale Allievi e Giovanissimi:

REGOLAMENTO FASI FINALI

La Fase Finale si svolgerà con gare di andata e ritorno, ad eliminazione diretta, così programmate per entrambe le categorie Allievi U17 e Giovanissimi U15 Regionali sulla base del criterio della vicinanza geografica.

QUARTI DI FINALE

Le squadre qualificate ai quarti di finale si affronteranno secondo il seguente programma per entrambe le categorie Allievi U17 e Giovanissimi U15 Regionali. Un sorteggio da effettuarsi presso gli uffici del C.R. Puglia LND stabilirà le date di svolgimento e le squadre che disputeranno la gara di andata in casa e/o fuori casa:

- **VINCENTE A – VINCENTE B**
- **VINCENTE C – VINCENTE D**
- **VINCENTE E – VINCENTE F**
- **VINCENTE G – VINCENTE H**

(in caso di parità al termine dei tempi regolamentari, la vincente sarà decretata nella gara di ritorno con l'effettuazione di due tempi supplementari da 10' ciascuno ed eventuali tiri di rigore)

SEMIFINALI

Le squadre qualificate alle semifinali si affronteranno secondo il seguente programma per entrambe le categorie Allievi U17 e Giovanissimi U15 Regionali. Un sorteggio da effettuarsi presso gli uffici del C.R. Puglia LND stabilirà le date di svolgimento e le squadre che disputeranno la gara di andata in casa e/o fuori casa:

- **VINCENTE A/B – VINCENTE C/D**
- **VINCENTE E/F – VINCENTE G/H**

(in caso di parità al termine dei tempi regolamentari, la vincente sarà decretata nella gara di ritorno con l'effettuazione di due tempi supplementari da 10' ciascuno ed eventuali tiri di rigore)

FINALE

La gara per l'assegnazione del Titolo di Campione Regionale Allievi U17 e Giovanissimi U15 avrà luogo in gara unica su campo neutro tra le squadre vincenti le semifinali. In caso di parità al termine dei tempi regolamentari, la vincente sarà decretata con l'effettuazione di due tempi supplementari da 10' ciascuno ed eventuali tiri di rigore.

DISCIPLINA SPORTIVA

La regolamentazione della disciplina sportiva sarà pubblicata con un prossimo Comunicato Ufficiale.

MODALITÀ DI RETROCESSIONE STAGIONE SPORTIVA 2018-2019

Si pubblicano le modalità di retrocessione dei Campionati Regionali Allievi e Giovanissimi.

ALLIEVI REGIONALI UNDER 17

GIRONE A (13 squadre):

Non saranno ammesse a partecipare al prossimo campionato regionale le società che al termine della stagione sportiva 2018/2019 si classificheranno al **11°**, **12°** e **13°** posto.

GIRONE B (12 squadre):

Non saranno ammesse a partecipare al prossimo campionato regionale le società che al termine della

stagione sportiva 2018/2019 si classificheranno al **10°**, **11°** e **12° posto**.

GIRONE C (12 squadre):

Non saranno ammesse a partecipare al prossimo campionato regionale le società che al termine della stagione sportiva 2018/2019 si classificheranno al **10°**, **11°** e **12° posto**.

GIRONE D (12 squadre):

Non saranno ammesse a partecipare al prossimo campionato regionale le società che al termine della stagione sportiva 2018/2019 si classificheranno al **10°** e **11° posto**.

Le retrocessioni sono così determinate in quanto nel girone è inserita la società professionistica **MONOPOLI 1966 S.R.L.** senza diritto di classifica.

GIRONE E (12 squadre):

Non saranno ammesse a partecipare al prossimo campionato regionale le società che al termine della stagione sportiva 2018/2019 si classificheranno al **10°**, **11°** e **12° posto**.

GIRONE F (12 squadre):

Non saranno ammesse a partecipare al prossimo campionato regionale le società che al termine della stagione sportiva 2018/2019 si classificheranno al **10°**, **11°** e **12° posto**.

GIRONE G (12 squadre):

Non saranno ammesse a partecipare al prossimo campionato regionale le società che al termine della stagione sportiva 2018/2019 si classificheranno al **10°**, **11°** e **12° posto**.

GIRONE H (12 squadre):

Non saranno ammesse a partecipare al prossimo campionato regionale le società che al termine della stagione sportiva 2018/2019 si classificheranno al **10°**, **11°** e **12° posto**.

GIOVANISSIMI REGIONALI UNDER 15

GIRONE A (13 squadre):

Non saranno ammesse a partecipare al prossimo campionato regionale le società che al termine della stagione sportiva 2018/2019 si classificheranno al **11°**, **12°** e **13° posto**.

GIRONE B (12 squadre):

Non saranno ammesse a partecipare al prossimo campionato regionale le società che al termine della stagione sportiva 2018/2019 si classificheranno al **10°**, **11°** e **12° posto**.

- GIRONE C (12 squadre):** Non saranno ammesse a partecipare al prossimo campionato regionale le società che al termine della stagione sportiva 2018/2019 si classificheranno al **10°**, **11°** e **12° posto**.
- GIRONE D (12 squadre):** Non saranno ammesse a partecipare al prossimo campionato regionale le società che al termine della stagione sportiva 2018/2019 si classificheranno al **10°**, **11°** e **12° posto**.
- GIRONE E (12 squadre):** Non saranno ammesse a partecipare al prossimo campionato regionale le società che al termine della stagione sportiva 2018/2019 si classificheranno al **10°** e **11° posto**.
Le retrocessioni sono così determinate in quanto nel girone è inserita la società professionistica **MONOPOLI 1966 S.R.L.** senza diritto di classifica.
- GIRONE F (12 squadre):** Non saranno ammesse a partecipare al prossimo campionato regionale le società che al termine della stagione sportiva 2018/2019 si classificheranno al **10°** e **11° posto**.
Le retrocessioni sono così determinate in quanto nel girone è inserita la società professionistica **FRANCAVILLA CALCIO S.R.L.** senza diritto di classifica.
- GIRONE G (12 squadre):** Non saranno ammesse a partecipare al prossimo campionato regionale le società che al termine della stagione sportiva 2018/2019 si classificheranno al **10°**, **11°** e **12° posto**.
- GIRONE H (12 squadre):** Non saranno ammesse a partecipare al prossimo campionato regionale le società che al termine della stagione sportiva 2018/2019 si classificheranno al **10°** e **11° posto**.
Le retrocessioni sono così determinate in quanto nel girone è inserita la società professionistica **LECCE SPA** senza diritto di classifica.

AUTORIZZAZIONE TORNEI

Torneo Internazionale: **Trofeo Caroli Hotels**
Organizzato dalle Società: **A.S.D. CAPO DI LEUCA**
Categoria di partecipazione: **Esordienti Misti**
Periodo di svolgimento: **2 - 4 Novembre 2018**

Torneo Provinciale: **7° Memorial "Mario Camboa"**
Organizzato dalle Società: **F.C. OTRANTO**
Categoria di partecipazione: **Pulcini Misti**
Periodo di svolgimento: **8 - 10 Novembre 2018**

COMUNICAZIONI PROVINCIALI

CAMPIONATO UNDER 17 ALLIEVI PROVINCIALI

Nel corpo di questo comunicato, sono poste in evidenza le modifiche relative a norme pubblicate precedentemente o ad attività agonistiche variata.

RICHIESTE DI VARIAZIONI

Saranno prese in considerazione le variazioni pervenute su apposito modello,

convalidato con timbro e firma delle società facenti richiesta, e che perverranno via mail all'indirizzo cplnd.lecce@figc.it entro il Mercoledì che precede la pubblicazione del comunicato ufficiale

La Delegazione Provinciale si mantiene il diritto di variare una gara, entro le 48 ore precedenti, per motivi di forza maggiore o caso fortuito.

PROSSIMI TURNI

ALLIEVI UNDER 17 PROVINC. -LE-

VARIAZIONI PROGRAMMA GARE

- Per accordi tra le società, la partita POLISPORTIVA GALATONE – SPORTING CLUB LECCE, valevole per la 1^a Giornata di campionato ALLIEVI UNDER 17, è spostata dal giorno 28/10/2018 al giorno 31/10/2018 alle ore 15:30 sul campo Polivalente “Colitta” di Galatone;
- Per accordi tra le società, la partita SALENTUM – SALENTO ACADEMY LECCE, valevole per la 1^a Giornata di campionato ALLIEVI UNDER 17, è spostata dal giorno 28/10/2018 al giorno 07/11/2018 alle ore 17:30 sul campo Centro Sportivo Greco di Villa Convento. La gara è da intendersi ad “inversione di campo”.

GIRONE A - 1 Giornata

Squadra 1	Squadra 2	A/R	Data/Ora	Impianto	Localita' Impianto	Indirizzo Impianto
ORATORIO DON PASQUALE	ATLETICO COPERTINO sq.B	A	26/10/2018 15:30	CAMPO COMUNALE *	CAVALLINO	PROVINCIALE PER CAPRARICA
ANTONIO CATAMO VEGLIE	BRILLA CAMPI	A	27/10/2018 15:30	CAMPO COMUN."MINETOLA"VEGLIE	VEGLIE	VIA CONVENTO
ATLETICO COPERTINO	LUPIAE LECCE A.S.D.	A	28/10/2018 10:30	CA VECCHIO COMUNALE	COPERTINO	VIA LECCE
SOCCER GUAGNANO	ATLETICO VEGLIE	A	28/10/2018 10:00	CAMPO COMUNALE "CARMEN LONGO"	GUAGNANO	VIA KENNEDY
LECCE SOCCER ACADEMY A RL	LEVERANO CALCIO	A	30/10/2018 15:00	C COM "CARLO MICELI"	SOLETO	VIA ISONZO ASS.PUBB.
POLISPORTIVA GALATONE	SPORTING CLUB LECCE	A	31/10/2018 15:30	CE SP.POLIVALENTE "A.COLITTA"	GALATONE	VIA COSIMO SETTIMO

GIRONE A - 1 Giornata

Squadra 1	Squadra 2	A/R	Data/Ora	Impianto	Localita' Impianto	Indirizzo Impianto
SALENTO ACADEMY LECCE	SALENTUM LECCE	A	07/11/2018 17:30	CAMPO SPORTIVO GRECO *DR2018	LECCE-FRAZ.VILLA CONVENTO	PRO.LE LECCE-NOVOLI

GIRONE A - 2 Giornata

Squadra 1	Squadra 2	A/R	Data/Ora	Impianto	Localita' Impianto	Indirizzo Impianto
LUPIAE LECCE A.S.D.	LECCE SOCCER ACADEMY A RL	A	02/11/2018 16:30	CAMPO PRIV FIAT CNH *DR06/18	SURBO	S.S. LECCE BRINDISI
BRILLA CAMPI	POLISPORTIVA GALATONE	A	04/11/2018 11:00	CAMPO COMUNALE "CARMEN LONGO"	GUAGNANO	VIA KENNEDY
LEVERANO CALCIO	ORATORIO DON PASQUALE	A	04/11/2018 10:00	C.CO."MATER DOMINI"	ARNESANO	LOCALITA MATER DOMINI
ATLETICO COPERTINO sq.B	SALENTUM LECCE	A	05/11/2018 15:30	CA VECCHIO COMUNALE	COPERTINO	VIA LECCE
MEMORY CAMPI	ANTONIO CATAMO VEGLIE	A	05/11/2018 16:30	CAMPO COMUNALE "R.TREVISI"	CAMPI SALENTINA	VIA SQUINZANO
SALENTO ACADEMY LECCE	SOCCER GUAGNANO	A	05/11/2018 18:00	CAMPO SPORTIVO GRECO *DR2018	LECCE-FRAZ.VILLA CONVENTO	PRO.LE LECCE-NOVOLI
SPORTING CLUB LECCE	ATLETICO COPERTINO	A	05/11/2018 15:30	C COM.VINCENZO ZANCHI*DR06/18	SAN CESARIO DI LECCE	VIA CROCE DI LECCE

CAMPIONATO UNDER 15 GIOVANISSIMI PROVINCIALI

RICHIESTE DI VARIAZIONI

Saranno prese in considerazione le variazioni pervenute su apposito modello, convalidato con timbro e firma delle società facenti richiesta, e che perverranno via mail all'indirizzo cplnd.lecce@figc.it entro il Mercoledì che precede la pubblicazione del comunicato ufficiale.

La Delegazione Provinciale si mantiene il diritto di variare una gara, entro le 48 ore precedenti, per motivi di forza maggiore o caso fortuito.

PROSSIMI TURNI

VARIAZIONI PROGRAMMA GARE

- Per mero errore di scrittura, la partita **FUTURA MONTERONI – SPORTING CLUB LECCE**, valevole per la 1^a Giornata di campionato **GIOVANISSIMI UNDER 15 – GIRONE A**, è stata programmata alle ore 09:30 del giorno 28/10/2018 sul campo Comunale di Monteroni. La gara è da intendersi alle ore 09:00 (come da C.U. 14);
- Per accordi tra le società, la partita **LECCE SOCCER ACADEMY A RL – POLISPORTIVA GALATONA**, valevole per la 1^a Giornata di campionato **GIOVANISSIMI UNDER 15 – GIRONE A**, è spostata dal giorno 27/10/2018 al giorno 31/10/2018 alle ore 15:00 sul campo Comunale “Miceli” di Soletto;
- Per accordi tra le società, la partita **VERNOLE CALCIO 2017– VIRTUS GALATINA**, valevole per la 1^a Giornata di campionato **GIOVANISSIMI UNDER 15 – GIRONE A**, è spostata dal giorno 31/10/2018 al giorno 07/11/2018 alle ore 19:00 sul campo Comunale di Vernole;
- Per accordi tra le società, la partita **SAN GIOVANNI BOSCO – ANTONIO CATAMO VEGLIE**, valevole per la 1^a Giornata di campionato **GIOVANISSIMI UNDER 15 – GIRONE B**, in programma il giorno 27/10/2018 presso il campo “Don Bosco” di Veglie, è spostata dalle ore 17:00 alle ore 17:30.

GIOVANISSIMI UNDER 15 PROV.-LE

GIRONE A - 1 Giornata

Squadra 1	Squadra 2	A/R	Data/Ora	Impianto	Localita' Impianto	Indirizzo Impianto
FUTURA MONTERONI	SPORTING CLUB LECCE	A	28/10/2018 09:00	CAMPO COMUNALE *	MONTERONI DI LECCE	VIA COPERTINO
LEVERANO CALCIO	LEVANTE CAPRARICA	A	28/10/2018 10:00	C.CO."MATER DOMINI"	ARNESANO	LOCALITA MATER DOMINI
COPERTINO CALCIO	REAL SANT ANGELO	A	30/10/2018 15:00	C.COMUNALE "GUIDO VANTAGGIATO	COPERTINO	VIA LECCE
LECCE SOCCER ACADEMY A RL	POLISPORTIVA GALATONE	A	31/10/2018 15:00	C COM "CARLO MICELI"	SOLETO	VIA ISONZO ASS.PUBB.
VERNOLE CALCIO 2017	VIRTUS GALATINA	A	07/11/2018 19:00	CAMPO COMUNALE VERNOLE	VERNOLE	VIA ACQUARICA

GIRONE A - 2 Giornata

Squadra 1	Squadra 2	A/R	Data/Ora	Impianto	Localita' Impianto	Indirizzo Impianto
LEVANTE CAPRARICA	FUTURA MONTERONI	A	04/11/2018 10:30	CAMPO COMUNALE*	CAPRARICA DI LECCE	VIA PROV. PER MARTANO
POLISPORTIVA GALATONE	VERNOLE CALCIO 2017	A	04/11/2018 10:00	CE SP.POLIVALENTE "A.COLITTA"	GALATONE	VIA COSIMO SETTIMO
REAL SANT ANGELO	LEVERANO CALCIO	A	04/11/2018 10:00	C.SPOR.DEGLI ULIVI-A C11	GALATONE	VIA ZIZZARI LOC FULCIGNANO
VIRTUS GALATINA	COPERTINO CALCIO	A	04/11/2018 10:00	C.S. COMU.PRE CAMPO"G.SPECCHI	GALATINA	VIA CHIETI
SPORTING CLUB LECCE	LECCE SOCCER ACADEMY A RL	A	07/11/2018 15:30	C COM.VINCENZO ZANCHI"DR06/18	SAN CESARIO DI LECCE	VIA CROCE DI LECCE

GIRONE B - 1 Giornata

Squadra 1	Squadra 2	A/R	Data/Ora	Impianto	Localita' Impianto	Indirizzo Impianto
LUPIAE LECCE A.S.D.	NOVOLI	A	26/10/2018 16:00	CAMPO PRIV FIAT CNH "DR06/18	SURBO	S.S. LECCE BRINDISI
REAL LECCE 2015 A.S.D.	LECCE SPA	A	27/10/2018 15:00	C.S.COMUNALE "ANTISTADIO B" *	LECCE	VIA G.PAULO II
SAN GIOVANNI BOSCO	ANTONIO CATAMO VEGLIE	A	27/10/2018 17:30	CAMPO DON BOSCO VEGLIE S.G.S.	VEGLIE	VIA SAN MARTINO
ROSSONERI PARADISE	CASTROMEDIANO 2003	A	28/10/2018 15:00	CAM.COM.SAN VITO MARTIRE E.A	LEQUILE	VIA TRAMACERE
ORATORIO DON PASQUALE	BRILLA CAMPI	A	31/10/2018 15:30	CAMPO COMUNALE *	CAVALLINO	PROVINCIALE PER CAPRARICA

GIRONE B - 2 Giornata

Squadra 1	Squadra 2	A/R	Data/Ora	Impianto	Localita' Impianto	Indirizzo Impianto
CASTROMEDIANO 2003	LUPIAE LECCE A.S.D.	A	02/11/2018 16:00	CAMPO COMUNALE *	CAVALLINO	PROVINCIALE PER CAPRARICA
ANTONIO CATAMO VEGLIE	REAL LECCE 2015 A.S.D.	A	04/11/2018 09:00	CAMPO COMUN."MINETOLA"VEGLIE	VEGLIE	VIA CONVENTO
BRILLA CAMPI	ROSSONERI PARADISE	A	04/11/2018 09:00	CAMPO COMUNALE "CARMEN LONGO"	GUAGNANO	VIA KENNEDY
LECCE SPA	ORATORIO DON PASQUALE	A	04/11/2018 09:00	C.S. "KICK OFF"	CAVALLINO	VIA VECCHIA SAN DONATO
NOVOLI	SAN GIOVANNI BOSCO	A	07/11/2018 19:00	CAMPO COMUNALE "TOTO CEZZI"	NOVOLI	VIA TREPUIZZI

GIRONE C - 1 Giornata

Squadra 1	Squadra 2	A/R	Data/Ora	Impianto	Localita' Impianto	Indirizzo Impianto
CALIMERA	NEW TEAM SQUINZANO	A	30/10/2018 15:00	CAM COMU.G.COLACI'- E.A.*DR02/1	CALIMERA	VIA PICCHI DR 30/17
LECCE SOCCER ACADEMY sq.B	SALENTO ACADEMY LECCE	A	30/10/2018 15:00	CAMPO EUROPA SPORT (CAMPO C)	NARDO	STR. PROV.NARDO- COPERTINO
NARDO'SRL	FABRIZIO MICCOLI	A	30/10/2018 16:00	C.SPORTIVO LEQUILE*	LEQUILE	VIA MANZONI, 42
SPORTINSIEME	ORATORIO DON PASQUALEsq.B	A	31/10/2018 17:00	CAMPO COMUN "E.A."	SOGLIANO CAVOUR	VIA PINETA

GIRONE C - 2 Giornata

Squadra 1	Squadra 2	A/R	Data/Ora	Impianto	Localita' Impianto	Indirizzo Impianto
FABRIZIO MICCOLI	LECCE SOCCER ACADEMY sq.B	A	04/11/2018 09:00	CAMPO COMUNALE SAN DONATO E.A	SAN DONATO DI LECCE	VIA KULISCIOFF,2
SALENTO ACADEMY LECCE	CALIMERA	A	06/11/2018 15:30	CAMPO SPORTIVO GRECO *DR2018	LECCE-FRAZ.VILLA CONVENTO	PRO.LE LECCE-NOVOLI
NEW TEAM SQUINZANO	SPORTINSIEME	A	07/11/2018 16:00	CAMPO COMUNALE "R.TREVISI"	CAMPI SALENTINA	VIA SQUINZANO
ORATORIO DON PASQUALEsq.B	SOCCER SCHOOL 10	A	07/11/2018 15:30	CAMPO COMUNALE *	CAVALLINO	PROVINCIALE PER CAPRARICA

CAMPIONATO ESORDIENTI PRIMO ANNO

GIRONE A - 2 Giornata

Squadra 1	Squadra 2	A/R	Data/Ora	Impianto	Localita' Impianto	Indirizzo Impianto
FABRIZIO MICCOLI	GOLEADOR MELENDUGNO	A	02/11/2018 16:00	CAMPO COMUNALE SAN DONATO E.A	SAN DONATO DI LECCE	VIA KULISCIOFF,2
SALESIANI LECCE	NOVOLI	A	02/11/2018 17:00	CAMP SALESIANI DON BOSCO*	LECCE	VIA DEI PALUMBO 59
ORATORIO DON PASQUALE	CASTROMEDIANO 2003	A	06/11/2018 17:00	C.S.ORATORIO DON PASQUALE C7*	LECCE	VIA M. BUONARROTI S.N.

CAMPIONATO ESORDIENTI MISTI

ESORDIENTI 11-12anni a9 AUT-LE

GIRONE A - 2 Giornata

Squadra 1	Squadra 2	A/R	Data/Ora	Impianto	Localita' Impianto	Indirizzo Impianto
ORATORIO DON PASQUALE	LECCE SPA	A	01/11/2018 18:30	C.S.ORATORIO DON PASQUALE C7*	LECCE	VIA M. BUONARROTI S.N.
SALENTO ACADEMY LECCE	CALIMERA	A	01/11/2018 17:30	CAMPO SPORTIVO GRECO *DR2018	LECCE-FRAZ.VILLA CONVENTO	PRO.LE LECCE-NOVOLI
SPORTING CLUB LECCE	FABRIZIO MICCOLI	A	06/11/2018 17:30	C. PRIV C.S.DIRZ.ASL C5*	LECCE	VIA MIGLIETTA

GIRONE B - 2 Giornata

Squadra 1	Squadra 2	A/R	Data/Ora	Impianto	Localita' Impianto	Indirizzo Impianto
FABRIZIO MICCOLI sq.B	ATLETICO COPERTINO sq.B	A	06/11/2018 16:00	CAMPO COMUNALE SAN DONATO E.A	SAN DONATO DI LECCE	VIA KULISCIOFF,2
SALESIANI LECCE sq.B	BIRBANTELLI COPERTINOsq.B	A	06/11/2018 15:30	CAMP SALESIANI DON BOSCO*	LECCE	VIA DEI PALUMBO 59

GIRONE C - 2 Giornata

Squadra 1	Squadra 2	A/R	Data/Ora	Impianto	Localita' Impianto	Indirizzo Impianto
AZZURRA TREPUIZZI	SALICE	A	31/10/2018 17:30	CAMPO COMUNALE "MELLI"	TREPUIZZI	VIA SURBO
NEW TEAM SQUINZANO	SAN GIOVANNI BOSCO	A	02/11/2018 16:30	CAMPO COMUNALE "R.TREVISI"	CAMPI SALENTINA	VIA SQUINZANO
MEMORY TOMASI NICOLA	BRILLA CAMPI	A	07/11/2018 16:00	CAMPO COMUNALE B	SQUINZANO	VIA CADUTI DI SUPERGA

GIRONE D - 2 Giornata

Squadra 1	Squadra 2	A/R	Data/Ora	Impianto	Localita' Impianto	Indirizzo Impianto
BIRBANTELLI COPERTINO	ROSSONERI PARADISE	A	04/11/2018 09:30	CENTRO SPORTIVO PARADISE C5*	CARMIANO	VIA PROV.LE CARMIANO-COPERTINO
SALENTO FOOTBALL	ANTONIO CATAMO VEGLIE	A	06/11/2018 18:00	C.S. AVATAR CAMPO C SETT. GIOV	LEVERANO	S.P. X LEVERANO C.DA PITTI
SOCCER VEGLIE	MEMORY CAMPI	A	07/11/2018 17:00	CAMPO COMUN."MINETOLA"VEGLIE	VEGLIE	VIA CONVENTO

GIRONE E - 2 Giornata

Squadra 1	Squadra 2	A/R	Data/Ora	Impianto	Localita' Impianto	Indirizzo Impianto
SALESIANI LECCE	REAL LECCE 2015 A.S.D.	A	07/11/2018 15:30	CAMP SALESIANI DON BOSCO*	LECCE	VIA DEI PALUMBO 59
SOCCER SCHOOL 10	KOLBE MARIO RUSSO	A	07/11/2018 15:30	CA PRI."VICTORY CLUB"DR06/18	LECCE	SAN LIGORIO KM10
SPORTING CLUB LECCE sq.C	LUPIAE LECCE A.S.D.	A	07/11/2018 17:30	C. PRIV C.S.DIRZ.ASL C5*	LECCE	VIA MIGLIETTA

GIRONE F - 2 Giornata

Squadra 1	Squadra 2	A/R	Data/Ora	Impianto	Localita' Impianto	Indirizzo Impianto
LUPIAE LECCE A.S.D. sq.B	SCUOLA CALCIO LIZZANELLO	A	01/11/2018 17:30	CAMPO PRIV FIAT CNH *DR06/18	SURBO	S.S. LECCE BRINDISI
ATLETICO COPERTINO	NARDO'SRL	A	07/11/2018 17:30	CA VECCHIO COMUNALE	COPERTINO	VIA LECCE

GIRONE G - 2 Giornata

Squadra 1	Squadra 2	A/R	Data/Ora	Impianto	Localita' Impianto	Indirizzo Impianto
CALIMERA sq.B	GOLEADOR MELENDUGNO	A	01/11/2018 15:30	CAM COMU.G.COLACI'- E.A.*DR02/1	CALIMERA	VIA PICCHI DR 30/17
GOLEADOR MELENDUGNO sq.B	GIOVANI SPORTIVI	A	01/11/2018 17:00	CAMPO COMUNALE "A. DELL'ANNA"	MELENDUGNO	VIA CAMPO SPORTIVO
VERNOLE CALCIO 2017	LECCE SOCCER ACADEMY A RL	A	07/11/2018 16:30	CAMPO COMUNALE VERNOLE	VERNOLE	VIA ACQUARICA

GIRONE H - 2 Giornata

Squadra 1	Squadra 2	A/R	Data/Ora	Impianto	Localita' Impianto	Indirizzo Impianto
ROSSONERI PARADISE sq.B	LECCE SOCCER ACADEMY sq.C	A	04/11/2018 11:00	CENTRO SPORTIVO PARADISE C5*	CARMIANO	VIA PROV.LE CARMIANO- COPERTINO
LECCE SPA sq.B	SPORTING CLUB LECCE sq.B	A	06/11/2018 15:30	C.S. "KICK OFF"	CAVALLINO	VIA VECCHIA SAN DONATO
NARDO'SRL sq.B	LECCE SOCCER ACADEMY sq.B	A	07/11/2018 17:00	CAM.COM.SAN VITO MARTIRE E.A	LEQUILE	VIA TRAMACERE

GIRONE I - 2 Giornata

Squadra 1	Squadra 2	A/R	Data/Ora	Impianto	Localita' Impianto	Indirizzo Impianto
POLISPORTIVA GALATONE	FUTURA NARDO	A	06/11/2018 16:00	CE SP.POLIVALENTE "A.COLITTA"	GALATONE	VIA COSIMO SETTIMO
SPORTINSIEME	GIOVENTU GRANATA S.R.L.	A	07/11/2018 15:00	CAMPO COMUN "E.A."	SOGLIANO CAVOUR	VIA PINETA
VIRTUS GALATINA	FULCIGNANO	A	07/11/2018 15:30	C.S. COMU.PRE CAMPO"G.SPECCHI	GALATINA	VIA CHIETI

CAMPIONATO PULCINI MISTI

Il campionato *"Pulcini Misti"* riprenderà, come da calendario, la settimana dell'11 Novembre. La programmazione, pertanto, verrà resa col Comunicato Ufficiale di Mercoledì 31 Ottobre 2018.

CAMPIONATO PULCINI 1° ANNO

PULCINI 9 anni 7v7 AUTUNNO -LE

GIRONE A - 1 Giornata

Squadra 1	Squadra 2	A/R	Data/Ora	Impianto	Localita' Impianto	Indirizzo Impianto
VIRTUS GALATINA	GOLEADOR MELENDUGNO	A	01/11/2018 17:00	C.S. COMU.PRE CAMPO"G.SPECCHI	GALATINA	VIA CHIETI
GROTTELLA	CALIMERA	A	02/11/2018 17:00	AS ALE'SPORTINGCLUB GROTTELLA	COPERTINO	VIA ESTERNA GROTTELLA
BIRBANTELLI COPERTINO	NOVOLI	A	06/11/2018 17:00	CAMPO PROVV.		

GIRONE B - 1 Giornata

Squadra 1	Squadra 2	A/R	Data/Ora	Impianto	Localita' Impianto	Indirizzo Impianto
FUTURA MONTERONI	GIOVENTU TREPUIZZI	A	05/11/2018 15:00	CAMPO COMUNALE *	MONTERONI DI LECCE	VIA COPERTINO
ORATORIO DON PASQUALE	ORATORIO DON PASQUALEsq.B	A	05/11/2018 17:00	C.S.ORATORIO DON PASQUALE C7*	LECCE	VIA M. BUONARROTI S.N.
SALESIANI LECCE	CASTROMEDIANO 2003	A	05/11/2018 15:30	CAMP SALESIANI DON BOSCO*	LECCE	VIA DEI PALUMBO 59

CONCENTRAMENTI PRIMI CALCI

Limiti di età

Il Torneo è riservato ai calciatori **NATI 2010 – 2011 e che abbiano compiuto anagraficamente il 6^ anno di età nati nel 2012.**

(Vedi allegato per le date di nascita di riferimento riportato sul C.U. n° 1 del SGS).

FORMAZIONI GIRONI

Le squadre iscritte sono state inserite in sei gruppi e disputeranno concentramenti con tre o più squadre:

CONCENTRAMENTO A		
1	A.S.D.	Fabrizio Miccoli
2	A.S.D.	Novoli
3	A.S.D.	Oratorio Don Pasquale SQ.b
4	A.S.D.	Salento Academy Lecce
5	A.S.D.	Soccer Team Merine
6	A.S.D.	Sporting Club Lecce Sq.C
7	A.S.D.	Vernole Calcio 2017

CONCENTRAMENTO B		
1	A.S.D.	Castromediano
2	A.S.D.	Gioventù Trepuzzi
3	A.S.D.	K FIT
4	A.S.D.	Kolbe Mario Russo
5	A.S.D.	Lupiae ASD
6	A.S.D.	Real Lecce 2015 ASD
7	A.S.D.	Sporting Club Lecce

CONCENTRAMENTO C		
1	A.S.D.	Antonio Catamo Veglie
2	A.S.D.	Brilla Campi
3	A.S.D.	Brilla Campi Sq. B
4	A.S.D.	Memory Campi
5	A.S.D.	New Team Squinzano
6	A.S.D.	Rossoneri Paradise Sq.B
7	A.S.D.	Soccer Veglie
8	A.S.D.	San Giovanni Bosco Veglie

CONCENTRAMENTO D		
1	A.S.D.	Fulcignano
2	A.S.D.	Futura Nardò
3	A.S.D.	Giovani Sportivi Galatina
4	A.S.D.	Lecce Soccer Academy
5	A.S.D.	Polisportiva Galatone
6	A.S.D.	Real Soccer Soleto
7	A.S.D.	Virtus Galatina

CONCENTRAMENTO E			
1	A.S.D.	Birbantelli Copertino	sq.A
2	A.S.D.	Grottella	
3	A.S.	K Fit	sq.B
4	A.S.D.	Lupiae Lecce ASD	sq.B
5	A.S.D.	Oratorio Don Pasquale	
6	A.S.D.	Rossoneri Paradise	
7	A.S.D.	Salesiani Leccel	
8	A.S.D.	Soccer School 10	

CONCENTRAMENTO F			
1	A.S.D.	Birbantelli Copertino	sq.B
2	A.S.D.	Calimera	
3	A.S.D.	Fabrizio Miccoli	sq.B
4	A.S.D.	Futura Monteroni	
5	A.S.D.	Levante Caprarica	
6	A.S.D.	Nardò SRL	
7	A.S.D.	Sporting Club Lecce	sq.B
8	A.S.D.	Gioventù Granata	

PROGRAMMA CONCENTRAMENTI

1° CONCENTRAMENTO

LUOGO: Campo Comunale San Donato.

SOCIETA' OSPITANTE: ASD Fabrizio Miccoli.

DATA E ORA: Martedì 06/11/2018 alle ore 15:00.

SOCIETA' OSPITI: ASD Oratorio Don Pasquale Sq. B – ASD Sporting Club Lecce Sq. C – ASD Vernole Calcio 2017.

2° CONCENTRAMENTO

LUOGO: Centro "Salento Academy" di Villa Convento.

SOCIETA' OSPITANTE: ASD Salento Academy Lecce.

DATA E ORA: Mercoledì 07/11/2018 alle ore 17:00.

SOCIETA' OSPITI: ASD Novoli – ASD Soccer Team Merine.

3° CONCENTRAMENTO

LUOGO: Centro Kick Off di Cavallino – Tang.le EST Lecce.

SOCIETA' OSPITANTE: ASD K FIT.

DATA E ORA: Lunedì 05/11/2018 alle ore 17:00.

SOCIETA' OSPITI: ASD Castromediano 2003 – ASD Gioventù Trepuzzi.

4° CONCENTRAMENTO

LUOGO: Centro Ex ASL di Via Miglietta - LECCE.

SOCIETA' OSPITANTE: ASD Sporting Club Lecce.

DATA E ORA: DA DEFINIRE.

SOCIETA' OSPITI: ASD Kolbe Mario Russo – PGS Lupiae Lecce ASD – ASD Real Lecce 2015.

5° CONCENTRAMENTO

LUOGO: Centro Paradise di Carmiano.

SOCIETA' OSPITANTE: ASD Rossoneri Paradise Sq. B.

DATA E ORA: Venerdì 09/11/2018 alle ore 15:00.

SOCIETA' OSPITI: ASD Brilla Campi – ASD Brilla Campi Sq. B – ASD Memory Campi.

6° CONCENTRAMENTO

LUOGO: Campo Sportivo "Minetola" di Veglie.

SOCIETA' OSPITANTE: ASD Antonio Catamo Veglie.

DATA E ORA: Giovedì 08/11/2018 alle ore 15:00.

SOCIETA' OSPITI: ASD Soccer Veglie – ASD San Giovanni Bosco Veglie – ASD New Team Squinzano.

7° CONCENTRAMENTO

LUOGO: Precampo "Specchia" di Galatina.

SOCIETA' OSPITANTE: ASD Virtus Galatina.

DATA E ORA: Lunedì 05/11/2018 alle ore 15:00.

SOCIETA' OSPITI: ASD Real Soccer Soleto – ASD Giovani Sportivi – ASD Lecce Soccer Academy.

8° CONCENTRAMENTO

LUOGO: Centro Sportivo degli Ulivi – Contrada Fulcignano - GALATONE.

SOCIETA' OSPITANTE: ASD Fulcignano.

DATA E ORA: Venerdì 09/11/2018 alle ore 15:30.

SOCIETA' OSPITI: ASD Futura Nardò – ASD Polisportiva Galatone.

9° CONCENTRAMENTO

LUOGO: Victory Club - Lecce.

SOCIETA' OSPITANTE: ASD Soccer School 10.

DATA E ORA: Mercoledì 07/11/2018 alle ore 16:30.

SOCIETA' OSPITI: ASD Birbantelli – ASD Grottella – ASD Rossoneri Paradise.

10° CONCENTRAMENTO

LUOGO: Centro CAT – Merine di Lizzanello.

SOCIETA' OSPITANTE: ASD Oratorio Don Pasquale.

DATA E ORA: Martedì 06/11/2018 alle ore 17:00.

SOCIETA' OSPITI: ASD Lupiae Lecce Sq. B – ASD K FIT Sq. B – ASD Salesiani Lecce.

11° CONCENTRAMENTO

LUOGO: Campo Sportivo "Colaci" di Calimera.

SOCIETA' OSPITANTE: ASD Calimera .

DATA E ORA: Martedì 06/11/2018 alle ore 15:00.

SOCIETA' OSPITI: ASD Fabrizio Miccoli Sq. B – ASD Levante Caprarica – ASD Sporting Club Sq. B.

12° CONCENTRAMENTO

LUOGO: Centro Happiness di Nardò.

SOCIETA' OSPITANTE: ASD Gioventù Granata.

DATA E ORA: Lunedì 05/11/2018 alle ore 16:00.

SOCIETA' OSPITI: ASD Birbantelli Sq. B – ASD Futura Monteroni – ASD Nardò SRL.

ORARI DI APERTURA AL PUBBLICO

La Delegazione Provinciale di Lecce sarà aperta al pubblico i seguenti giorni:

- LUNEDI' dalle 9.00 alle 14.00;
- MARTEDI' dalle 9.00 alle 16.00;
- MERCOLEDI' dalle 9.00 alle 14.00;
- GIOVEDI' dalle 9.00 alle 16.00;
- VENERDI' dalle 9.00 alle 14.00.

Il Delegato Provinciale, **Luana De Mitri**, riceve il Martedì ed il Venerdì previo appuntamento telefonico al n. 0832/396007 o al numero di cellulare del Delegato 335.5470798.

Publicato in Lecce ed affisso all'albo della Delegazione Provinciale di Lecce il giorno 25 OTTOBRE 2018.

IL SEGRETARIO
(Francesco BASURTO)

IL DELEGATO
(Luana De Mitri)

FEDERAZIONE ITALIANA GIUOCO CALCIO
SETTORE GIOVANILE E SCOLASTICO

PROGRAMMA DI SVILUPPO TERRITORIALE

Categorie “Piccoli Amici” e “Primi Calci”

**MANUALE ILLUSTRATIVO
PROGRAMMA FORMATIVO DEI CENTRI FEDERALI TERRITORIALI
PER L'ATTIVITÀ DI BASE**

A cura dello Staff Tecnico del Settore Giovanile e Scolastico

INTRODUZIONE

Lo sviluppo del calcio giovanile passa necessariamente attraverso l'impegno e le competenze che quotidianamente vengono messe in campo dai numerosi Istruttori e Tecnici coinvolti nelle oltre 9.000 società che svolgono attività giovanile in Italia.

Un impegno costante che ha bisogno di rinnovarsi periodicamente.

A tal proposito la Federazione Italiana Giuoco Calcio con i suoi Settori di servizio, il Settore Giovanile e Scolastico ed il Settore Tecnico, ha avviato un percorso ambizioso dedicato in particolare ai tecnici delle squadre dei più piccoli.

Un percorso da seguire con sensibilità, attenzione e continuità da tutti gli attori (tecnici, dirigenti, genitori), in cui il Settore Giovanile e Scolastico si mette a completa disposizione di tutti i club, attraverso le sue strutture regionali e provinciali ed in particolare attraverso i Centri Federali Territoriali, che svolgono un ruolo importantissimo per i tecnici del territorio di appartenenza offrendo esempi pratici nella conduzione delle sedute di allenamento, dove i principi metodologici e teorici vengono facilmente applicati, offrendo opportunità di crescita e di esperienza reale e consapevole ai giovani calciatori e alle giovani calciatrici coinvolti nell'attività.

Il progetto che presentiamo ha quindi l'obiettivo di fornire strumenti utili ai tecnici affinché le opportunità di gioco e di esperienza offerte ai più piccoli si moltiplichino considerevolmente affinché il bambino possa crescere con le giuste motivazioni, con i giusti tempi, con le migliori competenze messe in campo. Come vedremo, il programma di sviluppo tecnico, basato sui presupposti tecnico-organizzativi considerati nei Centri Federali Territoriali ed applicati per le categorie di base, si realizza essenzialmente considerando due principi:

1. per i bambini e le bambine: moltiplicare le opportunità di gioco e di esperienze pratiche da far vivere a tutti i partecipanti durante le sedute di allenamento ed in occasione degli incontri ufficiali;
2. per i Tecnici (e gli adulti in genere): incrementare le occasioni di formazione attraverso il coinvolgimento pratico nell'attività svolta in campo e con lo sviluppo di un percorso di incontri che si realizzi con continuità nel corso della stagione sportiva.

In questo manuale sarà possibile conoscere in sintesi le modalità con cui si sviluppa il programma di formazione dedicato ai tecnici delle categorie Piccoli Amici e Primi Calci, attraverso il progetto di formazione che si realizza il Sabato mattina nei Centri Federali Territoriali o, nei territori in cui non ancora presenti, nelle Scuole Calcio Élite. Allo stesso tempo costituisce la base su cui sono fondate le modalità di confronto ufficiale di queste categorie.

Le **modalità di gioco** applicate per queste categorie infatti devono essere realizzate utilizzando le esercitazioni proposte in questo manuale e che nel tempo, dopo un primo periodo di conoscenza e divulgazione del sistema, si moltiplicheranno dando opportunità alle società di spaziare su proposte diverse e di diverse tipologie, arricchendo considerevolmente il bagaglio di esperienze che il bambino porterà con sé negli anni successivi.

Nei confronti ufficiali, organizzati sotto forma di raggruppamenti con almeno 3-4 squadre coinvolte, la modalità di gioco con cui si confronteranno i giovani calciatori dovrà prevedere almeno 3 partite (in modalità 2:2 o 3:3 per i Piccoli Amici o 4:4 o 5:5 per i Primi Calci) alternati a 3 esercitazioni scelte tra le 5 proposte in questo manuale, ognuna con un contenuto diverso dall'altra (Collaborazione, Duello, Calcio di strada, Scoprire il movimento, Giochi di tecnica), variando le proposte di settimana in settimana, propo-

nendo sempre abbinamenti diversi, sempre con l'obiettivo di arricchire le esperienze motorie e tecniche dei bambini.

Un percorso che sicuramente non sarà agevole ma che è necessario affrontare. Consapevoli che questo percorso ci porterà a risultati inaspettati ed i primi a sorprenderci saranno proprio i bambini e le bambine che ci coinvolgeranno con il loro entusiasmo.

Per far tutto ciò nel migliore dei modi occorre puntare sulla capacità dei Club e dei suoi dirigenti di mettersi in gioco, di investire nelle proprie società sportive e nel proprio staff, con particolare attenzione all'Allenatore: figura fondamentale che in questo percorso vogliamo valorizzare al massimo fornendo quanti più strumenti didattici possibili.

Buon divertimento a tutti!

1. ASPETTI ORGANIZZATIVI

L'iniziativa del Sabato Mattina presso i Centri Federali Territoriali è rivolta a giocatori, allenatori, dirigenti, famiglie che svolgono attività nelle categorie Piccoli Amici/Primi Calci delle società del territorio all'interno dell'area di pertinenza di ogni Centro.

Ogni sabato in cui è prevista l'attività vengono convocate 5 società (che porteranno i bambini per partecipare e sviluppare l'attività in campo) a cui si aggiungono i tecnici delle altre società afferenti al territorio, fino ad un numero massimo complessivo di 40 istruttori della categoria interessata.

La convocazione viene fatta dal Coordinatore Federale Regionale del Settore Giovanile e Scolastico. La prassi prevede una chiamata informativa con accordo di massima (chiamata al dirigente responsabile delle società) su giornate ed orari di disponibilità ed una successiva convocazione attraverso pubblicazione sul C.U.

L'attività è prevista per un numero variabile di giocatori, indicativamente il range varia da un minimo di 20, ad un massimo di 60 bambini circa. Ogni società può portare il numero desiderato di tesserati, la somma complessiva deve stare all'interno dei numeri definiti. L'invito alle società è quello di presentarsi con almeno un allenatore ogni 10 tesserati. La stessa società può essere invitata più volte e portare giocatori, allenatori e dirigenti diversi.

La mattinata presso il CFT prevede un allenamento della durata di 90 minuti ed una riunione tecnica rivolta agli allenatori della durata di 45 minuti.

Le società vengono convocate al campo 45 minuti prima dell'inizio dell'attività, tempo utile per permettere ai giocatori di cambiarsi, espletare il riconoscimento dei giocatori ed eseguire una breve riunione introduttiva con l'obiettivo di: condividere i presupposti metodologici; definire lo stile di conduzione da utilizzare; chiarire gli obiettivi dell'iniziativa.

L'attività tecnica e quella formativa sono gestite dal Responsabile Tecnico del Centro Federale, oppure dal Delegato (Provinciale o Regionale) dell'Attività di Base regionale, coadiuvati, se necessario, da un allenatore del CFT o da un collaboratore della struttura regionale del Settore Giovanile e Scolastico.

Risulta buona norma sincerarsi che i tecnici delle società coinvolte abbiano capito l'importanza di partecipare attivamente alla conduzione dell'attività tecnica. Inoltre, è opportuno che ogni società porti con sé con almeno un dirigente che possa seguire i giocatori negli spogliatoi al termine dell'attività permettendo così all'allenatore di seguire la riunione post allenamento senza l'incombenza della supervisione post attività.

L'aspetto più importante da trasmettere nella spiegazione dell'iniziativa alle società partecipanti è che l'attività tecnica presentata (6 stazioni gioco per una durata di 90' circa) rappresenta una **seduta di allenamento** e non un classico raggruppamento svolto tra squadre del territorio. L'idea di base è che gli allenatori possano sperimentare e vivere una proposta di allenamento che può essere riportata nell'organizzazione e negli spazi utilizzati, in qualsiasi società. Le proposte tecniche fornite attraverso l'eserciziario fanno riferimento alle categorie Piccoli Amici e Primi Calci ma la struttura dell'allenamento può essere applicata a qualsiasi categoria di base.

2. L'ATTIVITÀ DEL SABATO MATTINA CFT

Presupposti della Metodologia CFT per l'Attività di Base

La Metodologia CFT per l'Attività di Base si sviluppa su 10 presupposti tecnico organizzativi che vengono considerati elementi imprescindibili per sviluppare e condurre ogni allenamento della fascia d'età 5-12 anni. La loro corretta applicazione determina la qualità dell'intervento didattico di ogni allenatore.

I 10 presupposti individuati sono:

1. **GIOCATORE COME PROTAGONISTA:** il progetto tecnico di ogni società deve avere come principale protagonista il giocatore e la sua crescita. Tutte le azioni didattiche devono essere sviluppate con l'intenzione di permettere ai giocatori di rendere al massimo delle proprie potenzialità, rispettandone tempi di crescita e potenzialità.
2. **ORGANIZZAZIONE DELL'ALLENAMENTO:** la seduta di allenamento deve essere organizzata in modo professionale e curata nel minimo dettaglio. Scelta degli spazi di gioco, dimensione dei campi, successione delle attività, tempistiche di ogni attività, sono solo alcune delle molteplici competenze organizzative che un allenatore deve avere per gestire al meglio una seduta di allenamento efficace.
3. **CLIMA SERENO:** un'atmosfera socio-affettiva serena (in cui le relazioni tra compagni, tra giocatori e allenatore nonché quelle del singolo giocatore con sé stesso) può aiutare il giovane giocatore a concentrarsi sull'apprendimento evitando di disperdere energie nei conflitti e nella gestione dei rapporti interpersonali. Il clima dipende in gran parte dall'allenatore, ed è dato in particolare da come questo gestisce gli aspetti disciplinari e da come vengono trasmesse le indicazioni tecniche.
4. **ELEVATO TEMPO DI IMPEGNO MOTORIO:** la quantità di pratica motoria sostenuta da ogni atleta nel suo percorso di formazione rappresenta una delle variabili più importanti per determinarne il percorso sportivo. L'allenatore può fare molto per permettere ai propri giocatori di sperimentare allenamenti ad alta densità di esperienze tecniche e motorie: scegliere attività che prevedano elevato numero di prove, ridurre i tempi di attesa, utilizzare spiegazioni brevi ed efficaci, sono alcune di queste.
5. **+ GIOCO, - ESERCIZI:** Scegliere una prevalenza di attività a carattere ludico/competitivo (meglio ancora se con caratteristiche situazionali proprie del calcio), in cui la presa di decisione risulta importante per essere efficaci, permette di avvicinare il modello di allenamento a quello della gara e preparare così il giocatore ad uno sport ad abilità aperta come il calcio.
6. **EDUCARE ATTRAVERSO IL MOVIMENTO:** lo sport non è di per sé una pratica educativa a prescindere, può diventarlo solo qualora venga condotto e programmato attraverso modalità che prevedano di educare attraverso il movimento tutte le aree della personalità: motoria, affettiva, sociale ed emotiva. L'efficacia prestativa spesso va di pari passo all'aspetto educativo e da questo trae beneficio. Investire del tempo nello sviluppo di funzioni cognitive e life skills ha delle ricadute positive anche sulle possibilità di espressione tecnica dei giovani giocatori.
7. **APPASSIONARSI ALLO SPORT:** la letteratura scientifica evidenzia un'involuzione delle capacità coordinative e condizionali nei giovani dovuta in modo particolare a: un aumento della sedentarietà; minore quantità di gioco libero; differenziazione degli interessi degli adolescenti. Trasmettere ai giovani

il piacere di muoversi e fare sport anche al di fuori del contesto calcistico permette di intendere l'attività motoria come un momento positivo e stimolante. Lo sport va inteso come un modo di essere e di comportarsi in ogni momento della propria quotidianità.

8. **ORIENTARSI AL COMPITO:** orientare il clima motivazionale sul compito piuttosto che sul risultato spostare l'attenzione da condizioni "esterne", non sempre dipendente dal singolo giocatore (ad esempio il risultato di una gara), ad aspetti interni al soggetto quali impegno, sacrificio, resilienza e attenzione, elementi "interni" che permettono di rendere un percorso sportivo più solido e diminuire la possibilità di abbandono precoce.
9. **INCLUDERE:** una scuola calcio ad indirizzo inclusivo non è solo una realtà che accoglie tutti i giocatori che desiderano iscriversi ma che sa anche attendere i tempi di crescita di ognuno e concedere ad ogni giocatore il diritto di esprimersi in allenamento e in gara anche se non manifesta particolari attitudini alla pratica sportiva. Un approccio inclusivo permette, a lungo termine, di avere un maggior numero di giocatori.
10. **VARIABILITÀ DELLA PRATICA:** una pratica sportiva di tipo variato (in diverse discipline sportive ma anche un maggior numero di attività legate allo sport praticato) permette di ampliare il bagaglio personale di esperienze motorie e costruire le basi per una prestazione più solida da adulto. La variabilità della pratica e la sua distribuzione (con particolare riferimento alla modalità di organizzazione randomizzata delle attività) sono strumenti importanti che contribuisce a migliorare l'esperienza di apprendimento e renderla più solida.

Per chi fosse interessato ad approfondire i presupposti della Metodologia CFT per l'Attività di Base, all'interno del manuale "Allenare l'Attività di Base, Soluzioni per la formazione del giovane calciatore" (fornito gratuitamente dagli staff dei Centri Federali Territoriali in formato elettronico) per ognuno dei 10 Presupposti trova:

- a spiegazione e l'analisi dei contenuti di ogni presupposto nel dettaglio, con contributi della letteratura scientifica e riflessioni;
- la proposta di soluzioni pratiche per trasformare le indicazioni teoriche in azioni didattiche chiare ed efficaci;
- 3 esempi utili ad inquadrare meglio come il presupposto illustrato possa essere veicolato nella propria attività tecnica adattandolo alle diverse categorie dell'Attività di Base;
- una mappa concettuale che riassume tutti i tratti salienti di ogni presupposto individuato.

Oltre agli approfondimenti, nel Manuale viene fornito anche uno strumento didattico chiamato: Scheda di Autovalutazione Tecnica. La Scheda presenta un questionario di 10 domande, ognuna delle quali collegata ad uno dei presupposti della Metodologia del Programma Formativo CFT per l'Attività di Base. Al termine di ogni allenamento, rispondendo alle domande della Scheda (dove si vale 1 punto e non vale 0 punti), risulta possibile verificare l'applicazione pratica del modello proposto e dare quindi una valutazione (da 0 a 10) ad ogni seduta realizzata. Questa Scheda può risultare utile agli allenatori come strumento di auto valutazione, un momento di analisi e riflessione sul lavoro svolto in campo con l'obiettivo di stimolarne la formazione e la ricerca del miglioramento.

Tra il materiale didattico previsto nella diffusione della Metodologia CFT per l'Attività di Base c'è anche un documento che presenta solo le mappe concettuali corrispondenti ai 10 Presupposti. Questo riassunto rappresenta una sorta di Bignami utile ad avere un primo contatto generale con i contenuti della Metodologia; può inoltre essere utilizzato sia per la Formazione dei tecnici del territorio sia come schede e materiale didattico da utilizzare per una rapida divulgazione.

Le attività previste nel Sabato Mattina CFT

Così come introdotto brevemente al punto 2 di questo documento, l'attività pratica prevista il sabato mattina si divide in 2 momenti distinti:

- **un allenamento** rivolto alle categorie Piccoli Amici e Primi Calci di 5 società del territorio;
- **una riunione tecnica** dedicata in modo particolare agli allenatori delle società partecipanti ma aperta a tutti gli interessati (dirigenti e genitori compresi).

In questa sezione del documento viene illustrata l'organizzazione di entrambi i momenti di formazione.

1. L'Allenamento

L'attività che le società vengono invitate a svolgere in campo è una proposta di allenamento sviluppata, nella struttura e nei contenuti, cercando di rispettare i 10 Presupposti metodologici introdotti nell'apertura di questa sezione del documento.

Dal punto di vista organizzativo, l'allenamento presenta le seguenti caratteristiche:

- Ha una durata complessiva di 1 ora e 30 minuti;
- si compone di 6 stazioni della durata di 15 minuti ciascuna (organizzate come da immagine riportata nella Fig.1);
- ognuna delle 6 stazioni ha un tema e le tipologie di attività proposte sono: Giochi di Tecnica, Calcio di Strada; il Duello; Scoprire il Movimento; Partita CFT, Collaborazione (i contenuti di queste stazioni sono spiegati nelle prossime pagine);
- al termine della terza rotazione di gioco è prevista una pausa di 4 minuti per permettere ai giocatori di ristorarsi e riprendere successivamente l'attività tecnica con rinnovato entusiasmo;
- il format prevede attività tecniche che coinvolgono 10 giocatori per ogni stazione ma può essere adattato anche a numeri superiori od inferiori (indicativamente, da un massimo di 12 ad un minimo di 6 bambini/e);
- la seduta di allenamento è condotta (dall'organizzazione dei campi ai tempi di rotazione fino alla gestione e formazione dei tecnici coinvolti nella conduzione delle stazioni) dal Responsabile Tecnico del CFT oppure, in sua assenza, questo compito viene svolto da un collaboratore della struttura regionale del Settore Giovanile e Scolastico della FIGC o da un allenatore del CFT appositamente formato. Il referente tecnico della giornata di attività d'ora in avanti viene definito "Allenatore responsabile dell'attività tecnica";
- le stazioni sono condotte dai 5 allenatori delle società coinvolte e da un collaboratore del Settore Giovanile e Scolastico, al termine di ogni turno gli allenatori ruotano in senso antiorario andando così a condurre tutte le attività previste dall'allenamento;
- al termine di ogni turno di gioco i giocatori ruotano in senso orario, attraverso questa modalità di rotazione, ogni allenatore condurrà lo stesso gruppo solo 2 volte nel corso della seduta;
- i giocatori vengono divisi nei gruppi con modalità random, senza quindi considerare l'appartenenza alle società partecipanti; nella suddivisione dei gruppi di gioco si tiene però conto dell'età dei giocatori e della loro categoria di appartenenza (i giocatori della categoria Piccoli Amici vengono quindi divisi da quelli appartenenti alla categoria Primi Calci);
- ogni allenamento viene introdotto e chiuso da un breve momento di saluto tra tutti i giocatori delle squadre coinvolte nell'attività;
- oltre alle 6 stazioni definite sono previste anche 2 attività complementari: un "Gioco Paracadute" ed una proposta gioco chiamata "Prendi e Gioca a Casa". La prima consiste in un'attività che può esse-

re svolta qualora l'attenzione e l'interesse nei confronti di un gioco diminuisca e manchi ancora del tempo prima del termine del turno di gioco; la seconda è una proposta gioco che i partecipanti sperimentano con l'indicazione di provarla anche a casa, una strategia applicata per aumentare il tempo di impegno motorio in ambito calcistico al di fuori di un contesto strutturato ed organizzato.

Figura 1 - Organizzazione campo

LE CARATTERISTICHE DELLE ATTIVITÀ PRATICHE

Le 6 stazioni dell'allenamento (Giochi di Tecnica, Calcio da Strada; il Duello; Scoprire il Movimento; Partita CFT, Collaborazione) sono elaborate e sviluppate nel rispetto di tutti i presupposti della Metodologia CFT per l'Attività di Base. Tipologia, struttura e organizzazione delle attività pratiche individuate rappresentano un tassello importante, ma non esclusivo, della Metodologia. Ogni stazione viene intesa come un **ambiente formativo** in cui si relazionano 3 variabili:

- l'attività tecnica proposta e le sue regole;
- lo stile di conduzione utilizzato da parte del tecnico;
- i comportamenti e le reazioni dei giocatori.

Tutte le attività proposte negli allenamenti del sabato mattina sono scelte da un eserciziaro dedicato (vedi sezione numero 4 del presente documento), ognuna di esse ha caratteristiche e finalità che vengono presentate e motivate. Le regole delle proposte tecniche sono sviluppate nel rispetto dei presupposti della Metodologia e cercano di veicolare i contenuti. Ogni attività scelta deve quindi avere caratteristiche ben precise ed essere coerente con le indicazioni fornite dalla Metodologia.

Per stile di conduzione utilizzato da un tecnico si intendono le modalità attraverso le quali questo trasmette i contenuti tecnici e si relaziona con i giocatori. Tipologia di feedback somministrati, tempistica delle indicazioni tecniche, modalità di comunicazione, costituiscono solo alcuni degli elementi della didattica che qualificano l'intervento dell'allenatore e definiscono il tipo di ambiente che si intende creare attorno ai giocatori.

Le risposte dei giocatori alle attività proposte costituiscono un elemento importante per determinare eventuali cambiamenti nelle regole dei giochi e nello stile di conduzione da parte degli allenatori. Le caratteristiche dei bambini coinvolti possono essere molto diverse, risulterà quindi opportuno che gli allenatori riescano a trovare gli adattamenti opportuni per adeguare le proposte pratiche alle necessità dei giocatori. Una proficua interazione tra i 3 elementi dell'ambiente formativo CFT (regole, stile di conduzione e comportamenti dei giocatori) intende permettere al giocatore di avere adeguate possibilità di sperimentare l'obiettivo della proposta, di ricevere quantità e qualità di feedback adatti al suo livello di comprensione, di svolgere un'attività adeguata alla propria età e alle proprie capacità, di avere la possibilità di esprimersi autonomamente, di acquisire delle competenze motorie e tecniche utili al proprio percorso di formazione motoria. Il compito dell'ambiente formativo CFT è quello di permettere al giovane giocatore di vivere un'esperienza efficace che gli conceda la possibilità di esprimersi al massimo delle proprie potenzialità. Dal punto di vista puramente organizzativo, la scelta delle attività tecniche che compongono ogni Allenamento CFT per l'Attività di Base avvengono con modalità random. L'Allenatore responsabile dell'attività tecnica sceglie 6 attività, una per ognuna delle 6 stazioni previste oltre a 2 attività complementari (un Gioco Paracadute e un'attività Prendi e Gioca a Casa), individuandole a piacimento dall'eserciziario. L'allenamento può così essere composto in modo diverso ogni volta che deve essere proposto alle società del territorio. Le attività tecniche riportate nell'eserciziario sono rivolte alla categoria Primi Calci ma ognuna di esse presenta delle varianti che servono a semplificare le proposte adeguandole anche a bambini/e della categoria Piccoli Amici. In ogni scheda dedicata ai giochi vengono riportate anche varianti adatte a rilanciare l'entusiasmo nei confronti della proposta in funzione delle risposte date dai giocatori. Tutte le modalità attraverso le quali vengono presentate le attività pratiche sono riportate in una "scheda esempio" (vedi pag. 17) che oltre a regole ed indicazioni sullo stile di conduzione riporta anche i comportamenti privilegiati attesi da parte dei giocatori. In sostanza, ogni proposta pratica non viene presentata solo come un semplice esercizio, gioco o attività tecnica ma viene definita con tutti i tratti salienti che permettono di interpretare ogni proposta come un Ambiente formativo.

I CONTENUTI DELLE 6 STAZIONI DELL'ALLENAMENTO

Nelle pagine che seguono vengono descritte le caratteristiche delle 6 stazioni previste nell'allenamento CFT. Ogni stazione viene descritta in modo generale attraverso le caratteristiche che la definiscono, in seguito vengono riportati gli obiettivi, le finalità e i contenuti che si intendono veicolare attraverso questo tipo di proposta ed infine presentate le modalità attraverso le quali il tecnico deve approcciarsi alla conduzione delle stesse. Il rispetto delle indicazioni fornite per ogni tipologia di attività garantisce la creazione di un'ambiente formativo adatto a tramutare in pratica i presupposti teorici della Metodologia CFT per l'Attività di Base.

1. Partita CFT per l'attività di base

La stazione della partita prevede una gara della durata di 15 minuti in cui le modalità di gioco cambiano nel rispetto della categoria di appartenenza dei giocatori, del numero dei partecipanti (l'intento deve essere quello di coinvolgere tutti i presenti contemporaneamente) oltre che delle scelte organizzative effettuate dall'Allenatore responsabile dell'attività tecnica (nel rispetto della modalità random con cui l'allenamento viene proposto, è possibile che siano previste numeriche di gioco diverse ad ogni seduta).

Gli spazi di gioco ideati per la partita sono stati realizzati con un sistema "modulare". L'organizzazione degli spazi presentata nella Figura 2 permette agli allenatori di poter cambiare la modalità di gioco attraverso lo spostamento di pochissimo materiale. Nello stesso spazio (18x25m) si possono svolgere rispettivamente: 4 partite 2vs2; 2 partite 2vs2 ed una 3vs3; 2 partite 3vs3; una partita 4vs4; una partita 5vs5. Nel 5vs5 e nel 4vs4 le porte sono di 4x2m (in assenza di porte 4x2 regolamentari, si possono utilizzare dei paletti), nel 3vs3 e nel 2vs2, per praticità realizzativa, le porte possono essere invece delimitate anche attraverso coni o cinesini.

La scelta delle modalità di gioco è vincolata alle categorie solo per quanto riguarda i Piccoli Amici (dove vige l'obbligatorietà del 2vs2 e del 3vs3) per i Primi Calci invece è randomizzata. A discrezione dell'Allenatore responsabile dell'attività tecnica che gestiscono la seduta, le partite possono essere svolte anche con numeriche inferiori rispetto a quelle solitamente previste dai regolamenti SGS. Nei Primi Calci si possono quindi proporre partite multiple 2vs2 e 3vs3 o anche partite 4vs4.

Fino al 3vs3 non è previsto l'utilizzo di casacche per definire le 2 squadre che si affrontano nella partita. Nella categoria Primi Calci le partite vengono condotte attraverso la regola dell'auto-arbitraggio (maggiori informazioni su questa modalità di conduzione delle partita possono essere ricavate dal video "auto-arbitraggio, istruzioni per l'uso": https://www.youtube.com/watch?v=o_Lo2XxkJsQ). Per la categoria Piccoli Amici, l'intervento sul regolamento di gioco da parte degli allenatori risulta importante per spiegare alcune regole che possono risultare nuove o di difficile comprensione, in modo particolare per chi ha cominciato a giocare da poco.

Regole generali delle partite:

- nel 2vs2 e 3vs3 non è previsto calcio d'angolo; la rimessa laterale può essere effettuata sia con le mani che con i piedi; non è previsto il calcio di rigore; la ripresa del gioco dopo un gol avviene dal portiere;
- nel 4vs4 e 5vs5 è previsto il calcio d'angolo; la rimessa laterale può essere effettuata sia con le mani che con i piedi, è previsto il calcio di rigore (dimensioni area di rigore 3x5m); la ripresa del gioco dopo un gol avviene da centrocampo.

La conduzione tecnica nelle partite è orientata a riassumere tutte le indicazioni fornite nelle altre stazioni previste dall'Allenamento CFT per l'Attività di Base. Alcuni esempi di interventi tecnici durante la partita possono essere volti a sottolineare comportamenti positivi quali: iniziativa e creatività nei duelli; utilità della collaborazione con i compagni (intesa come risorsa al gioco); realizzazione di gesti motori efficaci e fluidi; applicazione di alcuni principi tecnici orientati ad aumentare il bagaglio di competenze del giocatore (ad esempio l'utilizzo dell'arto non dominante); autonomia nella gestione di alcuni momenti legati al regolamento della partita.

In tutte le modalità di gioco del programma tecnico (dal 2vs2 al 5vs5) non è prevista una distinzione di ruoli, l'unica differenziazione che si evidenzia è tra i giocatori di movimento ed il portiere (il quale, ad ogni gol, sia realizzato che subito dalla propria squadra, cambia ruotando con i giocatori di movimento). La richiesta per tutti i tecnici è quella di evitare l'utilizzo di termini quali "difensori", "centrocampisti" e "attaccanti" nello schieramento dei giocatori in campo. Nella conduzione della Partita CFT ai giocatori viene lasciata libera espressione "tattica", senza vincoli di "etichette" come quelle presentate. L'allenatore ha il compito di indirizzare i giocatori all'eventuale copertura o attacco di spazi liberi, alla lettura della densità con la quale i propri compagni sono distribuiti in campo, all'individuazione degli spazi dove sviluppare il gioco. In questo indirizzo tecnico non sono previsti vincoli dati da posizioni di campo da occupare ma si comincia ad intraprendere un percorso che individua compiti da svolgere, situazioni da interpretare e non ruoli predefiniti da ricoprire. Questo percorso di introduzione al modello gara va svolto nel rispetto del clima adatto alla categorie a cui ci si riferisce: un'approccio orientato alla serenità, all'accettazione dell'errore, al divertimento e al piacere di imparare visti come passaggi fondamentali del processo di apprendimento. Particolare attenzione va inoltre posta alla terminologia utilizzata nelle richieste rivolte ai giocatori, questa devono essere di semplice comprensione e adatte all'età a cui l'attività è rivolta. Un concetto astratto come la "densità" (intesa come quantità di giocatori nello stesso spazio di gioco) di avversari e compagni può essere fatta percepire con delle domande quali: "In quanti siamo in quello spazio? Tanti o pochi? Dove possiamo stare per avere più possibilità di ricevere il pallone?" oppure, "Dov'è lo spazio libero che ci permette di ricevere la palla più facilmente?". Un altro esempio sul tipo di comunicazione da utilizzare riguarda lo smarcamento da un avversario, questo può essere condizionato attraverso delle richieste specifiche: "Se vuoi ricevere il pallone, conviene stare vicini o lontani agli avversari?". Questo tipo di conduzione, basata su di uno stile prevalentemente non direttivo (induttivo) può essere utilizzato per tutte le competenze che si intende trasmettere ai propri giocatori; richiede tempo e pazienza ma lascia solide competenze ed un approccio all'attività sportiva orientata al coinvolgimento diretto del giocatore nel suo processo di formazione.

Figura 2 - Organizzazione campo modulare

2. Collaborazione

I giochi di collaborazione sono situazioni di gioco semplificate (con superiorità numerica o con basso numero di avversari) in cui la collaborazione con il compagno rappresenta un'opportunità di gioco da scoprire e valorizzare.

Le attività proposte in questo ambito sono orientate a scoprire le situazioni o i momenti in cui in cui l'aiuto del compagno può essere utile. Le proposte sono finalizzate al raggiungimento di obiettivi quali: il mantenimento del possesso del pallone; la conquista di uno spazio; la finalizzazione. È importante sottolineare come l'egocentrismo che caratterizza i bambini di questa età debba essere una caratteristica da rispettare nelle decisioni di gioco, specie da parte dei più piccoli. La collaborazione è quindi intesa più come un'esperienza da sperimentare piuttosto che un'azione da vedere realizzata con sistematicità.

I giochi di collaborazione presentano soluzioni spaziali od organizzative che permettono di identificare il giocatore "ausilio" (giocatore messo a disposizione del compagno in possesso palla) facilitandone così il coinvolgimento.

Nella conduzione tecnica l'allenatore valorizza le scelte di gioco in cui l'aiuto del compagno si è rivelato utile al fine di raggiungere l'obiettivo dell'attività. Viene posta l'attenzione sul piacere di provare a risolvere situazioni di gioco in collaborazione con un compagno, l'importanza di fare un assist, la capacità di un gruppo o di una coppia di essere più forti di un singolo e il piacere di condividere una gioia assieme ai propri compagni.

3. Il duello

All'interno della stazione Duello vengono svolte attività e situazioni di gioco 1vs1 proposte sotto forma di partita o di sfida individuale. La contesa della palla ed il suo dominio costituiscono un elemento fondamentale per il raggiungimento degli obiettivi tecnici prescelti.

Le proposte pratiche sono volte a raggiungere obiettivi quali: la conquista del possesso della palla o di uno spazio; il mantenimento del possesso del pallone; il superamento dell'avversario; la finalizzazione. Le attività inserite in questa categoria di giochi sono sviluppate cercando di non dare riferimenti standardizzati e sempre uguali tra di loro (non vengono proposte situazioni in cui l'avversario parte da un punto noto nello spazio, predefinito, ad esempio frontale o laterale) ma facendo in modo che l'avversario provenga da direzioni diverse o che nell'ambiente di gioco ci siano elementi di disturbo che possono condizionare l'attenzione dei giocatori (ad esempio, il "traffico" dato da altri compagni che giocano nello stesso campo) favorendo così l'allenamento della continuità di gioco e premiando anche il mantenimento di un focus attentivo ristretto sul proprio duello.

Nelle attività che fanno parte del Duello, oltre a cambiare gli obiettivi spaziali e tecnici, cambiano anche le traiettorie attraverso la quale il pallone entra in gioco. Sono previste modalità di avvio delle situazioni di duello attraverso traiettorie aeree, rimbalzanti e rasoterra.

Le proposte inserite all'interno di questa categoria sono orientate in modo particolare allo sviluppo di aspetti legati alla fase offensiva dell'1vs1: dal promuovere l'iniziativa personale all'incentivare un atteggiamento di tipo propositivo tuttavia è bene ricordare l'importanza di far risaltare anche le doti dei giocatori nella fase difensiva. La scelta dei tempi di intervento; la capacità di ritardare l'azione avversaria; la propensione ad attaccare in avanti e con coraggio; costituiscono elementi importanti per acquisire una mentalità di gioco propositiva anche nella fase di non possesso.

L'allenatore, attraverso i suoi feedback ed interventi, stimola il desiderio di superare l'avversario, sottolinea la creatività dimostrata nel tentare un dribbling diverso dal solito, evidenzia la capacità di difendere il pallone, di fare qualche passo avanti nello sviluppo dell'iniziativa personale.

Ulteriori indicazioni per la fase difensiva dell'1vs1 possono essere la valorizzazione delle capacità di un difendente di non farsi superare dall'avversario, l'atteggiamento di sacrificio nell'inseguire l'avversario cercando di difendere la porta o conquistare il pallone, l'attenzione in una marcatura, la capacità di reagire rapidamente ad un'azione offensiva. Quelli presentati, sono tutti aspetti che vanno rimarcati e valorizzati nella proposta di queste attività in situazione.

4. Calcio di strada

Fanno parte di questa attività una serie di proposte a carattere ludico che solitamente i giocatori sono abituati a svolgere in forma libera in contesti quali: strada, campetto, oratorio, piazza. Le proposte presentate in questa categoria possono appartenere a giochi della tradizione popolare piuttosto che essere strutturate sotto forma di situazioni o giochi tecnici a confronto.

L'obiettivo prevalente di questa stazione è quello di acquisire le competenze necessarie per fare in modo che i giocatori sappiano auto organizzare attività tecniche anche al di fuori del contesto strutturato presso le loro società: tra amici ad un compleanno; tra compagni di classe a ricreazione; tra conoscenti al mare. Al fine di trasmettere meglio questa idea di libertà e autogestione, per delimitare gli spazi di gioco, possono essere utilizzati materiali di recupero oppure oggetti di utilizzo comune quali: cartoni; bottiglie; scarpe; zaini.

Solitamente, questo tipo di attività, quando vengono svolte nei loro contesti naturali, non prevedono la supervisione di un adulto e vengono svolte in forma autonoma e auto regolamentata; nella conduzione del "calcio di strada" questo elemento deve essere rispettato ed incentivato.

Risulterà importante, attraverso la conduzione tecnica, far notare che le attività proposte in questa stazione possono essere svolte in modo semplice anche in contesti diversi da quello dell'allenamento. Inoltre, al fine di stimolare l'auto organizzazione da parte dei giocatori, si invita a fare in modo che vengano sviluppate delle azioni autonome quali: scegliere i gruppi o le squadre senza l'intervento dell'allenatore; decidere da soli alcune regole o varianti del gioco; applicare l'auto arbitraggio; delimitarsi o gestirsi gli spazi di gioco; risolvere positivamente contenziosi tra pari in caso di incomprensioni e litigi. In quest'ottica di conduzione autonoma, l'utilizzo di materiale di uso comune (zaini, scarpe, bottiglie ecc.) per delimitare le porte o il campo, così come la conte-

stualizzare dell'ambientazione in situazioni classiche del gioco di strada (fare finta di essere al campetto, in piazza, nel cortile della scuola) possono favorire la percezione di un'esperienza di gioco in forma libera. In questa stazione il tecnico tende ad uscire dalla conduzione dell'attività ed a ridurre al minimo indispensabile i propri interventi, forniti in modo particolare per dare ai giocatori un supporto organizzativo ed un incentivo dell'autonomia.

5. Scoprire il movimento

Fanno parte di questa stazione tutte le attività che coinvolgono prettamente l'ambito coordinativo/motorio. Possono essere svolte anche con l'uso della palla ma non coinvolgono gestualità tecniche proprie del calcio. Le esercitazioni appartenenti a questa categoria sono volte a sperimentare movimenti, conoscere il proprio corpo, svolgere attività che apparentemente non riguardano situazioni di gioco calcio specifiche ed, in generale, ampliare il bagaglio di esperienze motorie del un giovane giocatore.

Le attività proposte nella stazione Scoprire il movimento si dividono solitamente in 3 momenti distinti di uguale durata (5 minuti ciascuno): una fase di avvio in cui i giocatori sperimentano liberamente la stazione o il compito proposto; una fase centrale in cui si sviluppano delle azioni motorie secondo le indicazioni fornite dal tecnico; una fase finale in cui l'attività motoria viene svolta in un contesto di rapidità che prevede sfide tra i giocatori.

Una delle caratteristiche prevalenti di questo tipo di stazione è la variabilità del tipo di movimenti e azioni motorie che vengono sviluppate, si cerca quindi di strutturare degli ambienti che permettano di veicolare diverse esperienze di tipo motorio. L'utilizzo di attrezzi differenti e la proposta di gestualità creative sono alla base del rispetto del principio della variabilità della pratica. Sviluppare un bagaglio di esperienze motorie e coordinative vario e completo rappresenta un elemento importante sul quale costruire la prestazione nel periodo dell'attività agonistica.

La conduzione da parte del tecnico riguarderà prevalentemente l'efficacia, la fluidità, la creatività, la capacità di abbinamento e la rapidità esecutiva delle azioni motorie svolte dai giocatori. Risulterà importante riuscire a stimolare l'interesse dei partecipanti attraverso gratificazioni ed incentivi che ne rilancino la pratica, per qualche giocatore, non particolarmente motivato o efficace potrebbe risultare poco coinvolgente. L'attività di questa stazione rappresenta un'occasione utile per trasmettere ai giocatori la percezione del piacere di muoversi e della capacità di controllare e gestire il proprio corpo scoprendone le potenzialità in relazione a spazio, compagni, attrezzi di gioco e richieste regolamentari.

6. Giochi di tecnica

Per Giochi di tecnica si intendono attività ludiche con l'obiettivo di sviluppare gestualità tecniche proprie del calcio (conduzione palla, trasmissione, controllo, tiro, ecc.) e, più in generale, il dominio e la confidenza con l'attrezzo di gioco.

Le attività di questa categoria prevedono un rapporto palla/giocatore prevalente di 1 a 1, al massimo 1 a 2, atto a garantire la massima densità possibile di esperienze pratiche. Le proposte sono elaborate con la presenza di un basso numero di avversari (indicativamente 1 ogni 5 giocatori) con l'intenzione che questi rappresentino un pretesto per prendere informazioni dal contesto di gioco e non con l'intento di eseguire un'elevata quantità di duelli (per la quale esiste già una stazione dedicata). In generale, l'abbinamento di gestualità tecniche differenti nelle proposte rappresenta una ricerca voluta, questo avviene nel rispetto della modalità randomizzata di organizzazione della variabilità. L'aspetto ludico, l'inserimento di ruoli (ambientazioni di fantasia) e della competizione tra giocatori sono alcuni degli elementi che, qui applicati, permettono di svolgere le gestualità tecniche variando parametri esecutivi quali forza, velocità e direzione dell'esecuzione. Questo ambiente variabile è un elemento utile ad orientare le attività verso un'indirizzo situazionale più vicino un'abilità aperta come il calcio.

Le indicazioni tecniche che gli allenatori forniscono in questa stazione sono rivolte in modo particolare alla percezione del proprio corpo in relazione all'attrezzo di gioco, a sperimentare nuove modalità per entrare in contatto con il pallone (parti del piede con cui toccare la palla, utilizzo dell'arto meno abile); ad aspetti legati all'orientamento in campo in funzione della presenza di un avversario. Le abilità tecniche vengono intese come elementi integrati da abbinare alla presa di decisione e alla percezione di stimoli provenienti dall'ambiente che circonda i giocatori ("in che direzione mi conviene condurre/orientare la palla per evitare l'avversario?").

LE ATTIVITÀ COMPLEMENTARI

Oltre alle 6 stazioni che compongono l'allenamento sono previste 2 attività complementari: il Gioco Paracadute e l'attività Prendi e Gioca a Casa.

1. Gioco paracadute

Può capitare che a causa di stanchezza, cali di attenzione, incomprensione delle regole, conduzione inadeguata da parte del tecnico, difficoltà dell'attività proposta, i giocatori possano cominciare a denotare un calo di interesse nei confronti di un'attività prima del termine previsto per la stessa. In questi casi è opportuno che l'allenatore si accorga di tale situazione ed intervenga cambiando proposta poco prima che l'interesse nei confronti della stessa scemi o sparisca del tutto. Per permettere all'allenatore di avere una soluzione pronta qualora questo calo di interesse si verifichi, si è pensato di proporre in ogni allenamento un Gioco Paracadute: un'attività ludica, di semplice organizzazione che serve a riempire gli spazi di eventuale inattività causati dalla necessità di interrompere un gioco prima del termine previsto.

Solitamente, i Giochi paracadute sono proposte di semplice spiegazione che una volta introdotti, possono proseguire in autonomia o con un intervento minimo da parte del tecnico che sta conducendo l'attività.

2. Prendi e gioca a casa

La seconda attività complementare prevista nell'allenamento è un'iniziativa chiamata "Prendi e gioca a casa". L'obiettivo di questa tipologia di proposte è quello di dare ad ogni bambino delle idee e dei compiti motori per casa da svolgere in autonomia nei momenti liberi. Possono essere semplici attività di tipo tecnico, elementari azioni motorie o attività di sperimentazione dove i protagonisti sono il pallone ed il proprio corpo. Queste proposte vengono fatte senza dare un numero predefinito di ripetizioni od un tempo preciso di svolgimento, l'indicazione è "Più ne facciamo, meglio è!".

In questo tipo di attività risulta opportuno che in una delle sedute successive a quella in cui viene proposto un gioco del Prendi e gioca a casa ci sia un momento che permette ai giocatori di mostrare i propri miglioramenti. Inoltre, dedicare uno spazio dell'allenamento a questo tipo di attività "casalinghe" (sorta di compiti motori o tecnici a carattere ludico) permette di aumentarne la percezione dell'importanza che questi ricoprono stimolando così i giocatori a riprodurre le gestualità suggerite anche al di fuori del contesto sportivo.

Nel corso di ogni Allenamento CFT per l'Attività di Base è opportuno individuare del tempo da dedicare a questa attività. Le proposte Prendi e gioca a casa possono essere eseguite prima del termine di una stazione predefinita dallo staff, alla fine della pausa di metà allenamento oppure in seguito alla conclusione della seduta.

Le proposte di questa categoria di attività possono essere a carattere tecnico (giochi con la palla con rapporto giocatore-pallone di uno a uno), richieste di tipo motorio (sperimentazione di attività di pre-acrobatica come ad esempio la capovolta o la verticale) oppure semplici giochi della tradizione popolare a carattere coordinativo (salto della corda, gioco della campana, ecc.).

2. La riunione tecnica

L'incontro formativo con i tecnici previsto nel post allenamento ha caratteristiche molto simili alla riunione post allenamento che si svolge tra gli staff tecnici dei Centri Federali Territoriali al termine delle sedute CFT. La riunione si svolge in una sala dedicata oppure all'interno dello spogliatoio degli allenatori ed ha una durata complessiva di circa 45 minuti. È un'iniziativa rivolta in modo particolare agli allenatori delle società che hanno svolto l'attività tecnica in campo ed agli altri tecnici convocati ma può essere aperta anche a dirigenti, genitori e persone interessate, senza limitazioni. Deve essere un incontro snello, efficace e sintetico in cui i contenuti si dividono in 3 argomenti ben precisi:

- un dibattito sull'attività tecnica svolta in campo dove si condividono le proprie impressioni e idee personali, vengono analizzati i comportamenti (tecnici e relazionali) dei giocatori, valutata la qualità dello stile di conduzione utilizzato da parte degli allenatori ed esposti i propri dubbi o sensazioni riguardanti la Metodologia;
- un approfondimento dedicato ad almeno 2 dei 10 presupposti della Metodologia CFT per l'Attività di Base (attraverso le mappe concettuali che ne riassumono caratteristiche, soluzioni pratiche ed esempi);
- la compilazione collegiale della Scheda di autovalutazione tecnica CFT.

Risulterà particolarmente importate che tutte le persone coinvolte nella riunione cerchino di essere quanto più specifiche ed efficaci possibili. È opportuno evitare commenti generici: "La giornata è andata bene!" e cercare di essere quanto più precisi possibile: descrivendo comportamenti, evidenziando aree di miglioramento, analizzando i dettagli, parlando delle caratteristiche delle attività svolte. Solo in questo modo la riunione tecnica può avere ricadute utili alla formazione dei suoi partecipanti.

Il momento della riunione post allenamento può essere utile anche per promuovere il materiale informativo redatto dal Settore Giovanile e Scolastico della FIGC con particolare riferimento al manuale "Allenare l'Attività di Base, soluzioni per la formazione del giovane giocatore".

Ricordiamo che prima di prendere parte all'attività del sabato mattina allenatori e società devono essere informati sulle finalità alla base dell'iniziativa, gli deve essere consegnato il manuale illustrativo della metodologia e comunicate le attività pratiche previste nell'allenamento del sabato mattina.

3. ESERCIZIARIO

Le proposte pratiche della Metodologia CFT per l'Attività di Base vengono divise nelle 6 categorie di attività che compongono l'allenamento previsto dalla Metodologia CFT per l'Attività di Base: Giochi di Tecnica; Partite; Scoprire il Movimento; Calcio di Strada; il Duello; Collaborazione. All'interno di questa sezione del documento vengono anche inserite le attività di "Gioco Paracadute" e "Prendi e Gioca a Casa". Ogni proposta ha una sua Scheda dedicata (già presentata nella Figura 2) che riporta tutte le caratteristiche della stessa in ogni dettaglio definendo così l'Ambiente formativo desiderato.

L'eserciziario viene aggiornato nel tempo con nuove proposte.

Nome dell'attività proposta Tipologia della stazione Tempi, spazi e numero di giocatori coinvolti

SCOPRIRE IL MOVIMENTO

IL GUADO 15 minuti 15x15 metri 10 giocatori

Descrizione
10 giocatori si posizionano all'esterno del quadrato di gioco. All'interno dello spazio vengono delimitate delle stazioni con ostacoli e attrezzi di tipo diverso: coni, cerchi, ostacoli tipo over, corde per salto, delimitatori, scalette, paletti.

Regole
Il gioco si svolge in 3 momenti distinti:
1. Libera sperimentazione: i 10 giocatori si muovono all'interno del campo interagendo liberamente (usando quindi la propria fantasia) con le varie stazioni di gioco delimitate. Esempi di alcune delle azioni che è possibile intraprendere: saltare la corda, valicare gli over, eseguire dei balzi all'interno dei cerchi, strisciare sotto agli ostacoli. Durata prevista, 5 minuti circa.
2. Forma organizzata: i 10 bambini si posizionano inizialmente all'esterno del campo, 5 di essi entrano contemporaneamente all'interno del quadrato con l'obiettivo di interagire con 2 stazioni definite dall'allenatore (rispettando anche le modalità di interazione fornite dal tecnico) e uscire dal campo andando a far partire il turno di gioco di un compagno rimasto in attesa (l'attesa può avvenire in una posizione predefinita: equilibrio, quadrupedia; gambe divaricate, ecc.). Durata prevista, 5 minuti circa.
3. Sfida: i giocatori vengono divisi in 2 squadre e si posizionano all'esterno del campo di gioco. Al segnale di partenza il primo dei giocatori di ogni squadra entra in campo, interagisce (con le modalità indicate dal tecnico) con due sole stazioni ed esce dal terreno di gioco andando a cercare un compagno, dopo averlo toccato, questo entra in campo e svolge a sua volta l'attività prevista. Vince la squadra che per prima riesce a far concludere il percorso a tutti e 5 i suoi giocatori. Durata prevista, 5 minuti circa.

Possibile ambientazione
Il campo di gioco rappresenta un lago da superare mentre le varie stazioni sono il guado che permette di arrivare sulla sponda opposta.

Variante per i Piccoli Amici
• Nella forma organizzata i giocatori svolgono un numero di stazioni a loro piacere prima di effettuare il cambio di ruolo e i 5 che attendono il loro turno lo fanno anche all'interno del campo.
• nella sfida si gioca con squadre composte da coppie.

- Comportamenti privilegiati**
- Manifestare fantasia esecutiva nell'interazione con le varie stazioni di gioco, inventare nuovi modi di relazionarsi con i vari ostacoli predisposti in campo
 - Svolgere con continuità le varie azioni previste senza cali di intensità nello svolgimento dell'attività
 - Riuscire ad abbinare in modo fluido le varie gestualità motorie dimostrando efficacia esecutiva
- Presupposti rappresentati**
- | | |
|--------------------------------------|---|
| 1. Momento libera sperimentazione | 6. Valorizzare aspetti etici e morali |
| 2. Spazi di gioco "modulari" | 7. Proporre attività da provare a casa |
| 3. Gestire valore della competizione | 8. Valorizzare il miglioramento individuale |
| 4. Spiegazioni brevi ed efficaci | 9. Evitare paragoni tra giocatori |
| 5. Da esercizio a gioco | 10. Sviluppo aspetti motori/coordinativi |

Disposizione iniziale di giocatori e materiale

Disegno che illustra descrizione e modalità di svolgimento dell'attività proposta

Per comportamenti privilegiati si intendono azioni motorie, tecniche o scelte tattiche che risultano particolarmente efficaci per un'efficace riuscita dell'attività proposta. Queste azioni denotano comprensione dell'obiettivo o acquisizione del principio di gioco che si intende sviluppare attraverso l'attività proposta

Regole di svolgimento dell'attività prevista

Esempio di ambientazione. Se l'allenatore lo ritiene opportuno, può contestualizzare l'attività in un ambiente di fantasia attraverso alcune idee qui riportate

Varianti per i Piccoli Amici
Le attività pratiche sono tarate sulle capacità cognitive e motorie della categoria Primi Calci. In questa sezione vengono proposte 2 o 3 possibili varianti da applicare nel caso in cui, all'interno delle rotazioni, capiti un gruppo di bambini appartenenti alla categoria Piccoli Amici

Nella sezione Presupposti (dalla teoria alla pratica), vengono riportati esempi di azioni didattiche attraverso le quali ognuno dei 10 presupposti della Metodologia può tradursi in soluzioni pratiche coerenti con la stessa. Le azioni qui riportate rappresentano degli spunti che il tecnico può applicare per costituire un'ambiente formativo idoneo alla crescita del giovane calciatore e della giovane calciatrice.

SCOPRIRE IL MOVIMENTO

IL GUADO

15 minuti

15x15 metri

10 giocatori

Descrizione

I 10 giocatori si posizionano all'esterno del quadrato di gioco. All'interno dello spazio vengono delimitate delle stazioni con ostacoli e attrezzi di tipo diverso: coni, cerchi, ostacoli tipo over, corde per salto, delimitatori, scalette, paletti.

Regole

Il gioco si svolge in 3 momenti distinti:

1. Libera sperimentazione: i 10 giocatori si muovono all'interno del campo interagendo liberamente (usando quindi la propria fantasia) con le varie stazioni di gioco delimitate. Esempi di alcune delle azioni che è possibile intraprendere: saltare la corda, valicare gli over, eseguire dei balzi all'interno dei cerchi, strisciare sotto agli ostacoli. Durata prevista, 5 minuti circa.
2. Forma organizzata: i 10 bambini si posizionano inizialmente all'esterno del campo, 5 di essi entrano contemporaneamente all'interno del quadrato con l'obiettivo di interagire con 2 stazioni definite dall'allenatore (rispettando anche le modalità di interazione fornite dal tecnico) e uscire dal campo andando a far partire il turno di gioco di un compagno rimasto in attesa (l'attesa può avvenire in una posizione predefinita: equilibrio, quadrupedia; gambe divaricate, ecc.). Durata prevista, 5 minuti circa.
3. Sfida: i giocatori vengono divisi in 2 squadre e si posizionano all'esterno del campo di gioco. Al segnale di partenza il primo dei giocatori di ogni squadra entra in campo, interagisce (con le modalità indicate dal tecnico) con due sole stazioni ed esce dal terreno di gioco andando a cercare un compagno, dopo averlo toccato, questo entra in campo e svolge a sua volta l'attività prevista. Vince la squadra che per prima riesce a far concludere il percorso a tutti e 5 i suoi giocatori. Durata prevista, 5 minuti circa.

Possibile ambientazione

Il campo di gioco rappresenta un lago da superare mentre le varie stazioni sono il guado che permette di arrivare sulla sponda opposta.

Variante per i Piccoli Amici

- Nella forma organizzata i giocatori svogliono un numero di stazioni a loro piacere prima di effettuare il cambio di ruolo e i 5 che attendono il loro turno lo fanno anche all'interno del campo.
- nella sfida si gioca con squadre composte da coppie.

Comportamenti privilegiati

- Manifestare fantasia esecutiva nell'interazione con le varie stazioni di gioco, inventare nuovi modi di relazionarsi con i vari ostacoli predisposti in campo
- Svolgere con continuità le varie azioni previste senza cali di intensità nello svolgimento dell'attività
- Riuscire ad abbinare in modo fluido le varie gestualità motorie dimostrando efficacia esecutiva

Presupposti rappresentati

1. Momento libera sperimentazione

2. Spazi di gioco "modulari"

3. Gestire valore della competizione

4. Spiegazioni brevi ed efficaci

5. Da esercizio a gioco

6. Valorizzare aspetti etici e morali

7. Proporre attività da provare a casa

8. Valorizzare il miglioramento individuale

9. Evitare paragoni tra giocatori

10. Sviluppo aspetti motori/coordinativi

COLLABORAZIONE

LA GABBIA DEI LEONI

15 minuti

12x12 metri

10 giocatori

Descrizione

7 giocatori si posizionano all'interno del quadrato, 5 di questi hanno una palla, agli altri viene data una casacca da tenere in mano. I 3 giocatori rimanenti si sistemano all'esterno del quadrato.

Regole

- Chi ha la casacca in mano ha il compito di rubare il pallone ai giocatori in conduzione, se ci riesce, si effettua un cambio di ruolo (e conseguente scambio di casacca)
- Se un giocatore con palla lo desidera o ritiene opportuno, può trasmettere il pallone ad uno dei compagni posizionati all'esterno del campo andando ad invertire le posizioni e i ruoli di gioco (chi ha trasmesso palla, esce dal campo, chi l'ha ricevuta, deve entrare nel quadrato)

Possibile ambientazione

Il giocatore con la palla (la bistecca) è il ranger, chi ha la casacca è il leone, chi aspetta fuori è l'aiutante del ranger. Il leone vuole cercare di prendere la merenda del ranger.

Variante per i Piccoli Amici

- Prima di iniziare l'attività, i giocatori hanno un minuto di tempo per prendere confidenza con gli spazi di gioco;
- il gioco comincia con un solo giocatore con la casacca in mano;
- chi ha la casacca in mano, per rubare il pallone al compagno basta che glielo tocchi, senza entrarne in possesso.

Comportamenti privilegiati

- Capire quando si è una sotto pressione tale da rendere necessario il coinvolgimento di un compagno all'esterno del campo attraverso la trasmissione del pallone (effettuata quando il compagno è pronto a riceverla e non distratto o impegnato in un'altra situazione)
- Difendere il pallone dall'intervento dell'avversario (frapponendosi tra questo e la palla e tenendo il pallone lontano dall'avversario) in attesa di una soluzione di gioco data dal compagno esterno
- Rimanere sempre attivi anche all'esterno del campo spostandosi, se necessario, da un lato all'altro del quadrato

Presupposti rappresentati

- | | |
|---|---|
| 1. Utilizzo di uno stile di conduzione a prevalenza non direttivo | 6. Favorire la comunicazione tra pari |
| 2. Favorire comprensione degli spazi di gioco | 7. Stimolare conoscenza dello sport |
| 3. Insegnare a gestire l'errore proprio e del compagno | 8. Insegnare ad assumersi le proprie responsabilità |
| 4. Attività che permette elevato tempo di impegno motorio | 9. Ambiente permette a tutti il successo |
| 5. Gioco come maestro per trovare soluzioni efficaci | 10. Inserire varianti |

DUELLO

LE STATUE

15 minuti

12x12 metri

10 giocatori

Descrizione

Tutti e 10 i giocatori si posizionano all'interno di un quadrato di gioco, 5 di loro hanno un pallone, gli altri 5 sono fermi, con le gambe divaricate (distribuiti in modo uniforme nello spazio delimitato).

Regole

1. I giocatori con il pallone hanno il compito di condurlo all'interno del campo e sfidare un compagno (scelto a loro discrezione) in un duello per il possesso della palla. Ogni sfida comincia con una trasmissione palla effettuata sotto le gambe di uno dei compagni fermi all'interno del quadrato. Quando il pallone passa sotto le sue gambe del giocatore fermo, questo può muoversi e cercare di contenderne il possesso al giocatore che lo ha sfidato. Chi riesce ad impossessarsi del pallone e mantenerne il possesso per 3 secondi, continua il gioco in conduzione palla, l'altro si ferma ed attende che qualcuno lo sfidi prendendo una posizione statica e allargando le gambe.
2. Se la palla esce dal campo di gioco la sfida si interrompe, l'ultimo ad averla toccata si ferma all'interno del campo con le gambe divaricate, in attesa di una sfida.

Possibile ambientazione

Il giocatore con la palla è il mago che risveglia la statua (giocatore fermo con le gambe divaricate).

Variante per i Piccoli Amici

- La delimitazione del campo serve solo a dare un riferimento ai giocatori ma non viene presa in considerazione nel momento del duello: la palla, calciata sotto le gambe del compagno, può uscire dal quadrato senza conseguenze;
- per vincere il duello basta entrare in possesso della palla, senza tenerla per 3 secondi.

Comportamenti privilegiati

- Cercare di frapporre velocemente il proprio corpo tra l'avversario e la palla conquistandone rapidamente il possesso
- Dosare il passaggio sotto le gambe del compagno in modo tale che la palla non esca dal campo
- Trovare le strategie adatte per mantenere il possesso del pallone in seguito alla conquista dello stesso (muoversi nello spazio libero; tenere la palla lontana dall'avversario e l'avversario lontano dalla palla)

Presupposti rappresentati

1. Condurre seduta "fuori campo", gioco fluisce da solo

6. Individuare modalità per far risolvere situazioni disciplinari

2. Attività già predisposte prima inizio seduta

7. Sensibilizzare alla pratica extra calcio

3. Rinforzare giocatori in caso di necessità

8. Favorire gioco orientato al rischio

4. Non c'è eliminazione ma cambio di ruolo

9. Equilibrare interventi tra tutti i giocatori

5. Gioco come maestro, permette trovare soluzioni

10. Inserire varianti

GIOCHI DI TECNICA

LO ZOO

15 minuti

15x15 metri

10 giocatori

Descrizione

8 giocatori conducono un pallone all'interno dello spazio di gioco. Il campo è suddiviso in due settori all'interno di ognuno dei quali si trova un giocatore senza palla.

Regole

- I giocatori con il pallone hanno il compito di condurlo all'interno di tutto il campo. I giocatori senza palla, rimanendo all'interno del loro settore, devono cercare di rubarla ai propri compagni, se ci riescono effettuano un cambio di ruolo.
- Se un giocatore in conduzione palla esce dal campo di gioco deve prendere il pallone in mano e andare a consegnarlo al giocatore che presidia il settore da cui è uscito effettuando così un cambio di ruolo.

Possibile ambientazione

Il giocatore con la palla è il visitatore dello zoo, chi si trova all'interno degli spazi è uno degli animali in gabbia che vuole scappare toccando un visitatore. La tipologia di animali in gabbia può cambiare ad ogni turno: leone ed elefante, giraffa e gorilla ecc.

Variante per i Piccoli Amici

- Il gioco si svolge all'interno di un unico settore;
- un solo giocatore cerca di rubare la palla ai compagni;
- il cambio di ruolo avviene toccando il compagno e non entrando in possesso della sua palla.

Comportamenti privilegiati

- Guardare continuamente dove si trovano i giocatori che devono rubare il pallone e cercare di condurre palla lontano dagli stessi
- Essere in grado di variare la velocità di conduzione del pallone mantenendo lo stesso sempre a propria disposizione
- Cambiare direzione di conduzione palla con rapidità ed in uno spazio ridotto

Presupposti rappresentati

1. Adattare regole su risposte giocatori

2. Campo già organizzato

3. Ambiente contestualizzato

4. Complessità adeguata all'età

5. Inserita strategia di gioco

6. Regole inserite in modo progressivo

7. Stimolare coscienza sport

8. Dare feedback su parametri esecutivi

9. Premiare l'impegno profuso

10. Parametri esecutivi sono variabili

PARTITA CFT PER L'ATTIVITÀ DI BASE

PARTITA CFT

15 minuti

18x25 metri

10 giocatori

Descrizione

A seconda del numero e dell'età dei giocatori a disposizione lo stesso spazio di gioco viene utilizzato per giocare una o più partite (attraverso le modalità raffigurate nell'immagine).

Regole

- Gli spazi di gioco sono stati realizzati con un sistema "modulare". La sistemazione presentata permettere agli allenatori di poter cambiare la modalità di gioco attraverso lo spostamento di pochissimo materiale. A seconda dell'età dei giocatori, del loro numero e delle scelte degli allenatori, nello stesso spazio di gioco si possono svolgere rispettivamente: 4 partite 2 contro 2; 2 partite 2 contro 2 ed una 3 contro 3; 2 partite 3 contro 3; una partita 4 contro 4, una partita 5 contro 5.

Spazio di gioco: variabili

- 2vs2: 4 campi da 9x12,5m
- 3vs3: 2 campi da 12,5x18 m
- 4vs4: 1 campo da 14x21m
- 5vs5: 1 campo da 18x25 m

Comportamenti privilegiati

- Manifestare iniziativa personale nei duelli sia in fase offensiva che difensiva; cercare, con determinazione, di non farsi superare
- Iniziare a relazionarsi, tecnicamente e verbalmente con il compagno
- Dimostrare capacità di realizzare gesti motori efficaci e fluidi; accelerare e frenare in spazi e tempi ristretti; abbinare rapidamente azioni motorie
- Dimostrare di saper dominare il pallone utilizzando diverse gestualità tecniche e superfici del corpo; abbinare un'idea all'esecuzione;
- Conoscere le regole del gioco ed applicarle in autonomia applicando l'autoarbitraggio

Presupposti rappresentati

- | | |
|---|---|
| 1. Fornire indicazioni in seguito all'azione | 6. Avviare alla pratica dell'autoarbitraggio |
| 2. Gestire efficacemente imprevisti | 7. Stimolare conoscenza del calcio |
| 3. Evidenziare comportamenti positivi | 8. Sperimentare esperienze in diverse zone di campo |
| 4. Favorire elevata densità esperienze | 9. Individualizzare l'intervento didattico |
| 5. Prediligere acquisizione principi di gioco | 10. Sviluppare sedute di allenamento destrutturate |

CALCIO DI STRADA

TUTTI CONTRO TUTTI

15 minuti

25x20 metri

10 giocatori

Descrizione

I 10 giocatori si dividono in 3 gruppi: 2 composti da 3 giocatori; 1 composto da 4 giocatori. Ad ogni gruppo vengono dati 2 delimitatori ed un pallone con l'indicazione di realizzare autonomamente una porta (delle dimensioni desiderate) all'interno del settore di gioco definito.

Regole

- Il gioco consiste in un "tutti contro tutti" tra i componenti di ognuno dei 3 gruppi (ogni gruppo svolge l'attività per conto proprio). I giocatori di movimento devono cercare di fare gol al portiere evitando l'intervento dei propri avversari. Ogni azione di gioco parte dal portiere attraverso un lancio casuale all'interno del campo delimitato. Chi realizza una rete, totalizza un punto un va in porta, dando il via ad una nuova azione di gioco. Il gol si considera valido da entrambi i lati della porta, non c'è fronte o retro.
- Quando la palla esce dal campo (il settore di gioco dedicato a questa stazione), questa viene data al portiere che ha il compito di lanciarla nuovamente in gioco.

Possibile ambientazione

“Al compleanno di Luca siamo in 7, a casa sua c'è un giardino, abbiamo 4 zaini con cui delimitare le porte”. “Siamo a ricreazione, in 3, nel giardino della scuola, abbiamo un pallone di spugna e due sacche per le scarpe che usiamo per andare in palestra”.

Variante per i Piccoli Amici

- Porte e gruppi di gioco vengono definiti dall'allenatore e non lasciati all'auto-organizzazione. Le porte hanno dimensioni di almeno 2m e i gruppi sono di livello omogeneo;
- gruppi di gioco con un massimo di 3 componenti, se costretti a fare con 4, usare 2 portieri e porte di 3 metri.

Comportamenti privilegiati

- Manifestare iniziativa cercando di sviluppare con coraggio un'azione personale finalizzata alla ricerca del gol
- Giocare con continuità cercando di andare a contendersi il possesso della palla anche lontano dalla porta
- Impegnarsi anche nella fase difensiva della situazione di gioco ricercando la conquista della palla ed il contrasto all'avversario che ne è in possesso

Presupposti rappresentati

1. Favorire l'iniziativa personale

2. Suddividere l'attività per gruppi

3. Relazionarsi con gli atleti in modo propositivo

4. Ridurre al minimo i tempi morti

5. Sfida e confronto individuale

6. Promuovere l'autoarbitraggio

7. Sensibilizzare alla pratica extra calcio

8. Orientare feedback su parametri esecutivi

9. Evitare paragoni tra compagni

10. Utilizzare materiali di forma e tipologia diversa

ATTIVITÀ COMPLEMENTARI - PRENDI E GIOCA A CASA

GLI EQUILIBRISTI

15 minuti

indefinito

10 giocatori

Descrizione

I giocatori hanno un pallone a testa. Non è previsto un campo di gioco predefinito.

Regole

Lo scopo del gioco è sperimentare posizioni per mantenere in equilibrio la palla utilizzando tutte le parti del proprio corpo. Le attività possono essere proposte dall'allenatore oppure anche dai giocatori. Alcuni esempi di "equilibrismi":

- palla tra naso e fronte, sguardo all'insù;
- palla sul dorso del piede, equilibrio monopodalico oppure anche seduto a terra, piedi sollevati dal terreno;
- palla sulla coscia, ginocchio flesso, equilibrio monopodalico;
- palla tra coscia e polpaccio, equilibrio monopodalico;
- palla sulla nuca, da fermi oppure in movimento;
- palla sulla pancia, supino, appoggio a terra sono con mani e piedi.

Possibile ambientazione

I giocatori sono degli equilibristi appartenenti ad un circo molto famoso e si devono esercitare per un importantissimo spettacolo in cui dovranno stupire la folla attraverso la loro abilità e creatività

Comportamenti privilegiati

- Ideare nuove proposte manifestando creatività, conoscenza del proprio corpo e delle sue potenzialità
- Manifestare entusiasmo nella realizzazione di una posizione
- Provare più volte la realizzazione di una posizione anche se non riesce al primo tentativo

ATTIVITÀ COMPLEMENTARI - GIOCO PARACADUTE

IL FLIPPER

15 minuti

15x15 metri

10 giocatori

Descrizione

I giocatori vengono divisi in 3 squadre (2 da 3 componenti, una da 4). Ogni squadra ha un pallone.

Regole

- Ogni squadra ha il compito di mantenere il proprio pallone sempre in movimento e all'interno del campo.
- È da incentivare la collaborazione tra compagni di squadra (ogni giocatore in possesso palla può decidere se passarla o condurla).
- Quando il pallone di una squadra esce dal terreno di gioco o si ferma, gli altri due gruppi realizzano un punto.
- Dopo aver assegnato ogni punto, si riprende con un nuovo turno di gioco. Inizialmente vengono dati alle squadre alcuni di minuti per allenarsi e sviluppare una strategia di gioco efficace.

Possibile ambientazione

I giocatori di ogni squadra si trovano all'interno di un flipper dove il pallone (la pallina d'acciaio del flipper) deve stare sempre in movimento. Quando la palla si ferma oppure esce dal campo è come se si fosse incastrata da qualche parte oppure fosse finita in buca, di conseguenza, viene assegnato un punto alle squadre avversarie.

Variante per i Piccoli Amici

- Il gioco viene svolto solo in termini di esperienza, senza confronto, cercando di mantenere il pallone in movimento;
- valutare se c'è la necessità di svolgere l'attività a coppie non a terne.

Comportamenti privilegiati

- Mantenere la palla in movimento con il primo controllo
- Controllare e condurre il pallone con l'intenzione di trasmetterlo ad un compagno in seguito ad un'idea di gioco (evitando quindi di calciarlo in modo casuale)
- Rimanere sempre attivo anche quando non in possesso della palla, cercando di dare delle soluzioni di gioco ai compagni

FEDERAZIONE ITALIANA GIUOCO CALCIO
SETTORE GIOVANILE E SCOLASTICO

CENTRI FEDERALI TERRITORIALI
PUGLIA

CENTRO FEDERALE TERRITORIALE
LECCE-PARABITA

Il Coordinatore Regionale del Settore Giovanile e Scolastico con riferimento all'attività del **Centro Federale Territoriale di Parabita (LE)** comunica l'elenco dei convocati per il giorno **lunedì, 29 Ottobre 2018**, presso il Campo Sportivo Heffort Sport Village - S.P. 361 – PARABITA (LE).

I calciatori convocati dovranno presentarsi puntuali e muniti del kit personale di giuoco consegnato e parastinchi.

Per qualsiasi comunicazione contattare:

Responsabile Organizzativo: Sig. Orazio COLAZZO
Tel. 3402963672 e-mail: [**orazio.colazzo@alice.it**](mailto:orazio.colazzo@alice.it)

Responsabile Tecnico: Sig. Tommaso De Giorgi
Tel. 3664248846 e-mail: [**degiorgitommaso@gmail.com**](mailto:degiorgitommaso@gmail.com)

In caso di indisponibilità motivata dei calciatori convocati, le Società o i Genitori dell'interessato devono darne immediata comunicazione, inviando eventualmente certificazione medica o giustificata per l'assenza.

STAFF

Responsabile Organizzativo C.F.T.: COLAZZO Orazio
Collaboratore Organizzativo: CORONESE Danilo
Responsabile Tecnico C.F.T.: DE GIORGI TOMMASO
Istruttore Under 15 F: DI BARI Alessandra
Istruttore Under 14 M: POTENZA Alberto
Istruttore Under 13 M: D'AGOSTINO Daniele
Preparatore dei portieri: VETRUGNO Alex
Preparatore Atletico: LA MAZZA Giovanni
Medico: CAZZETTA Luigi
Fisioterapista: BALENA Davide
Psicologo: CIULLO Milena

Si ringraziano le Società per la collaborazione offerta e si porgono cordiali saluti.

Nelle pagine successive consultare i turni e gli orari di allenamento dei vari gruppi.

VIA NICOLA PENDE, 23-70124 BARI

TEL. +39080.5027664 – cft.pugliasgs@figc.it - WWW.FIGC.IT

FEDERAZIONE ITALIANA GIUOCO CALCIO
SETTORE GIOVANILE E SCOLASTICO

CENTRI FEDERALI TERRITORIALI
PUGLIA

CATEGORIA: UNDER 14 MASCHILE

Ritrovo presso la struttura alle ore 14:30 – Seduta allenamento ore 15:00 – 16:45

COGNOME	NOME	DATA DI NASCITA	SOCIETA'
ARNESANO	NOEL	18/05/2005	S.S.D. LECCE SOCCER ACADEMY ARL
CALO'	GIACOMO	20/8/2005	A.S.D. CALIMERA
CERAVOLO	NICHOLAS	6/1/2005	A.S.D. SOCCER DREAM PARABITA
DE GIORGI	MARCO	3/6/2005	A.S. TRICASE A.S.D.
DE LEO	ALESSIO	1/10/2005	A.S.D. FABRIZIO MICCOLI
LATINO	JACOPO VALERIO	2/11/2005	A.S.D. SPORTINSIEME
LEGGIO	MATTIA	3/1/2005	A.S.D. SOCCER DREAM PARABITA
MANCARELLA	DANIELE	24/3/2005	A.S.D. FABRIZIO MICCOLI
MANIGLIA	ANDREA	9/8/2005	A.S.D. FABRIZIO MICCOLI
MARIANO	LORENZO	29/9/2005	A.S.D. ROSSONERI PARADISE
MASSARO	ANDREA	20/2/2005	A.S.D. FABRIZIO MICCOLI
MINERVA	FRANCESCO	27/12/2005	S.S.D. LECCE SOCCER ACADEMY ARL
PASCALI	SIMONE	11/11/2005	A.S.D. FABRIZIO MICCOLI
PELLE'	FRANCESCO	5/5/2005	A.S.D. ROSSONERI PARADISE
PINTO	DAVIDE	16/1/2005	A.S.D. FABRIZIO MICCOLI
RUSSO	FEDERICO	25/7/2005	A.S.D. DE FINIBUS TERRAE
SPAGNOLO	JACOPO	25/3/2005	F.C.D. SALENTO CALCIO
TONDO	GABRIEL	19/4/2005	A.S.D. ORATORIO DON PASQUALE
TRANE	FEDERICO	20/5/2005	A.S.D. CAPO DI LEUCA
ZITO	RAFFAELE	12/9/2005	A.S. TRICASE A.S.D.

FEDERAZIONE ITALIANA GIUOCO CALCIO
SETTORE GIOVANILE E SCOLASTICO

CENTRI FEDERALI TERRITORIALI
PUGLIA

CATEGORIA: UNDER 13 MASCHILE (Gruppo 1)

Ritrovo presso la struttura alle ore 14:30 – Seduta allenamento ore 15:00 – 16:45

COGNOME	NOME	DATA DI NASCITA	SOCIETA'
AMANTE	LORENZO	8/1/2006	A.S.D. SPORTINSIEME
DELLA ROCCA	ANDREA	27/10/2006	A.S.D. SOCCER DREAM PARABITA
DE LORENZIS	ENRICO	21/07/2006	A.S.D. CALIMERA
ELIA	ALESSANDRO	5/1/2006	A.S. TRICASE A.S.D.
PALMA	NICOLA	25/1/2006	A.S.D. SOCCER DREAM PARABITA
PANTALEO	DARIO	17/11/2006	A.S. TRICASE A.S.D.
RUSSO	LUCA	11/1/2006	A.S.D. SOCCER DREAM PARABITA
SCARLINO	FRANCESCO	27/7/2006	A.S.D. SOCCER DREAM PARABITA
SCIUSCIO	SIMONE	15/2/2006	A.S.D. GINO E SEBASTIAN DE CAGNA
SECLI'	DAVIDE	30/4/2006	A.S.D. SOCCER DREAM PARABITA
TAGARELLI	GIUSEPPE	2/2/2006	A.S.D. GINO E SEBASTIAN DE CAGNA
VETRUGNO	ALESSANDRO	11/4/2006	A.S.D. SPORTINSIEME

FEDERAZIONE ITALIANA GIUOCO CALCIO
SETTORE GIOVANILE E SCOLASTICO

CENTRI FEDERALI TERRITORIALI
PUGLIA

CATEGORIA: UNDER 13 MASCHILE (Gruppo 2)

Ritrovo presso la struttura alle ore 16:30 – Seduta allenamento ore 17:00 – 18:45

COGNOME	NOME	DATA DI NASCITA	SOCIETA'
ANCORA	ALESSANDRO	11/4/2006	A.S.D VIRTUS GALATINA
BLEVE	SILVIO	10/5/2006	A.S.D FABRIZIO MICCOLI
BUONANOVA	NICCOLO'	9/10/2006	A.S.D CALIMERA
CENTONZE	FEDERICO	3/11/2006	PGS LUPIAE LECCE
CICCARESE	DAVIDE	7/1/2006	A.S.D ROSSONERI PARADISE
COCCOLO	ANDREA	21/4/2006	A.S.D CAPO DI LEUCA
D'ELIA	FRANCESCO	18/4/2006	A.S.D. NEW TEAM SQUINZANO
DE CARLO	CRISTIANO	11/7/2006	A.S.D ORATORIO DON PASQUALE
DE SANTIS	EMANUELE	13/1/2006	A.S.D CALIMERA
DEL PRETE	DANIELE	27/4/2006	A.S.D FABRIZIO MICCOLI
FERSINI	RICCARDO	25/1/2006	A.S.D FABRIZIO MICCOLI
GIGLIO	GABRIELE	24/11/2006	A.S.D VIRTUS GALATINA
GRANDE	NICOLO'	5/7/2006	A.S.D FABRIZIO MICCOLI
GRECO	DAVIDE	29/8/2006	A.S.D FABRIZIO MICCOLI
MALAGNINO	DIEGO	30/01/2006	A.P.D. GIOVANILE SUPERSANESE
MARIANO	MANUELE	10/12/2006	A.P.D. GIOVANILE SUPERSANESE
MICHELI	LORENZO	5/6/2006	A.S.D CAPO DI LEUCA
ORLANDO	CHRISTIAN	11/12/2006	A.S.D ROSSONERI PARADISE
PETRACHI	PABLO	19/3/2006	GOLEADOR MELENDUGNO
PORPORA	CHRISTIAN	28/11/2006	A.S.D ORATORIO DON PASQUALE
QUARANTA	VINCENZO	25/2/2006	A.S. TRICASE ASD
ROLLO	ANDREA	29/5/2006	A.S.D VIRTUS GALATINA
SCALIA	LORENZO	23/8/2006	A.S.D VIRTUS
STEFANO	NICHOLAS	4/5/2006	A.S.D FABRIZIO MICCOLI
TAURINO	SAMUELE	30/10/2006	A.S.D FABRIZIO MICCOLI
TREMOLIZZO	TOMMASO	27/12/2006	A.S.D CALIMERA
VALENTINI	MANUELE	10/5/2006	GOLEADOR MELENDUGNO
VIRGULTO	RICCARDO	9/3/2006	PGS LUPIAE LECCE

FEDERAZIONE ITALIANA GIUOCO CALCIO
SETTORE GIOVANILE E SCOLASTICO

CENTRI FEDERALI TERRITORIALI
PUGLIA

CATEGORIA: UNDER 15 FEMMINILE

Ritrovo presso la struttura alle ore 16:30 – Seduta allenamento ore 17:00 – 18:45

COGNOME	NOME	DATA DI NASCITA	SOCIETA'
DE BENEDETTO	LAURA	20/02/2004	A.S.D. ATLETICO MELPIGNANO
CARLUCCIO	FRANCESCA	19/10/2005	A.S.D. VIRTUS
LATINO	VALENTINA	16/02/2005	A.S.D. SALENTO WOMEN SOCCER
MACI	AURORA	21/12/2005	A.S.D. SALENTO WOMEN SOCCER
GIGANTE	LAURA	18/04/2005	A.S.D. SALENTO WOMEN SOCCER
CRUSAFIO	CHIARA	13/12/2006	A.S.D. SOCCER DREAM PARABITA

FEDERAZIONE ITALIANA GIUOCO CALCIO
SETTORE GIOVANILE E SCOLASTICO

SETTORE GIOVANILE E SCOLASTICO

00198 ROMA – VIA PO, 36

Stagione Sportiva 2018 – 2019

COMUNICATO UFFICIALE SGS N° 023 del 19/10/2018

CIRCOLARE N.2 ATTIVITÀ DI BASE

Programma di sviluppo territoriale categorie “piccoli amici” e “primi calci”

Il Settore Giovanile e Scolastico della Federazione Italiana Giuoco Calcio nell’ottica di sviluppo del calcio giovanile ha avviato un ulteriore percorso ambizioso dedicato in particolare ai tecnici delle squadre delle categorie più piccole offrendo opportunità di crescita e di esperienza reale e consapevole ai giovani calciatori e alle giovani calciatrici coinvolti nelle attività. Il programma si articola attraverso il supporto delle strutture regionali e provinciali ed in particolare attraverso i Centri Federali Territoriali.

La presente circolare n.1 dell’Attività di base costituisce parte integrante delle modalità di gioco delle categorie “Piccoli Amici” e “Primi Calci” e consiste in un programma di sviluppo tecnico basato sui presupposti tecnico-organizzativi considerati nei Centri Federali Territoriali ed applicati per le categorie di base. Il programma si realizza seguendo due direttrici: la prima verso i giovani calciatori e le giovani calciatrici, la seconda verso i tecnici.

Il programma prevede, inoltre, che nei confronti ufficiali, organizzati sotto forma di raggruppamenti con almeno 3-4 squadre coinvolte, la modalità di gioco con cui si confronteranno i giovani calciatori dovrà prevedere almeno 3 partite (in modalità 2:2 o 3:3 per i Piccoli Amici o 4:4 o 5:5 per i Primi Calci) alternati a 3 esercitazioni scelte tra le 5 proposte nel manuale in allegato.

PUBBLICATO A ROMA IL 19 OTTOBRE 2018

IL SEGRETARIO
Vito Di Gioia

IL PRESIDENTE
Vito Tisci

IN ALLEGATO

Manuale Illustrativo Programma formativo dei Centri Federali Territoriali per l’Attività di Base

MANIFESTAZIONE "ESORDIENTI FAIR PLAY ÉLITE 2018/19" Categoria Esordienti 2006

ADESIONE E DICHIARAZIONE DISPONIBILITA' ORARIO E CAMPO DI GIOCO

Con la presente comunicazione la Società.....

Chiede l'iscrizione al torneo "ESORDIENTI FAIR PLAY ÉLITE" e si rende disponibile ad ospitarlo nei giorni e negli orari di seguito indicati (considerando l'impegno di min. 2 ore):

<input type="checkbox"/>				
Martedì	Mercoledì	Giovedì	Venerdì	Sabato
___/___	___/___	___/___	___/___	___/___

Il torneo sarà ospitato presso il campo sportivo _____

sito in via _____ località _____

Dirigente Responsabile Sig. _____ Tel. _____

Si ricorda che l'attrezzatura minima richiesta è la seguente :

- mute di casacche di colore diverso
- n° 20 palloni n° 4 in gomma
- n° 50 delimitatori di spazio
- n° 10/12 conetti
- N.2 PORTE 6X2 (o in alternativa campo 9vs9 omologato)

_____, ____/____/2017

IL PRESIDENTE
Timbro e firma

N.B. LA PRESENTE COMUNICAZIONE DOVRA' PERVENIRE ALLA MAIL base.pugliasgs@figc.it ENTRO E NON OLTRE IL GIORNO 30/10/2018

SI PREGA DI COMPILARE IL PRESENTE MODULO IN STAMPATELLO

"ESORDIENTI FAIR PLAY ÉLITE 2018/19"

Categoria Esordienti 2006

DENOMINAZIONE DELLA SOCIETA'	Matricola	Delegazione Provinciale di

Si trasmettono i nominativi dei calciatori partecipanti al torneo:

	N. cartellino	Cognome e nome	Data di nascita
1			
2			
3			
4			
5			
6			
7			
8			
9			
10			
11			
12			
13			
14			
15			
16			
17			
18			
19			
20			
21			
22			
23			
24			
25			

Attesto l'autenticità di tutti i dati sopra riportati
IL PRESIDENTE DELLA SOCIETA'
(o il legale rappresentante)

data _____

Oggetto: Rappresentativa Regionale categoria JUNIORES–Stagione Sportiva 2018/2019.

Si rende noto che la Rappresentativa Regionale sarà composta da giovani in età della categoria “**JUNIORES**” **calciatori** nati dal 1° gennaio 2000 in poi.

Si chiede, pertanto, di comunicare allo scrivente Comitato **n° 2 nominativi** di giovani della categoria “**JUNIORES**”, che a parere del Tecnico di codesta società hanno i requisiti tecnici per essere visionati in apposito raduno che sarà successivamente organizzato.

Si ribadisce che i calciatori da convocare dovranno essere **solo due**, appartenere alla categoria “**JUNIORES**” esclusivamente **calciatori** nati dal 1° gennaio 2000 in poi.

Confidando nella consueta collaborazione delle Società interessate, ed in attesa di cortese riscontro che deve pervenire entro e non oltre, il 22 Novembre 2018.

Per qualsiasi comunicazione contattare il Segretario Organizzativo delle Rapp.ve Geom. Giuseppe GIALLUISI presso il C.R. Puglia al seguente numero telefonico -080/5699018 fax 080/5648960 -335-5284966- E MAIL g.gialluisi@figc.it

STAGIONE SPORTIVA 2018 – 2019

SOCIETA'	
-----------------	--

CATEGORIA	ECCELLENZA	
	PROMOZIONE	
	JUNIORES	

RAPPRESENTATIVA REGIONALE "JUNIORES"

Nominativi dei calciatori da selezionare

nati dal 1° gennaio 2000 in poi.

N°	Cognome e Nome	Data di nascita	Ruolo impiegato	Caratteristiche Tecniche
1				
2				

Il Presidente della Società

- Per qualsiasi comunicazione contattare il Segretario Organizzativo delle Rapp.ve Geom. Giuseppe GIALLUISI presso il C.R. Puglia al seguente numero telefonico -080/5699018 fax 080/5648960 -335-5284966- E MAIL g.gialluisi@figc.it

Oggetto: Rappresentativa Regionale categoria GIOVANISSIMI – S.S. 2018/2019.

Si rende noto che le Rappresentative Regionali saranno composte da giovani in età della categoria “Giovanissimi” calciatori nati dal 1° Gennaio 2004 al 31 Dicembre 2005.

Si richiede, pertanto, di comunicare allo scrivente Comitato n° 2 nominativi di giovani della categoria “GIOVANISSIMI”, che a parere del Tecnico di codesta società hanno i requisiti tecnici per essere visionati in apposito raduno che sarà successivamente organizzato.

Si ribadisce che i calciatori da convocare dovranno essere solo due, appartenere alla categoria “GIOVANISSIMI” calciatori nati dal 1° Gennaio 2004 al 31 Dicembre 2005.

Confidando nella consueta collaborazione delle Società interessate, ed in attesa di cortese riscontro che deve pervenire entro e non oltre, il 22 Novembre 2018.

N.B.

- *Per qualsiasi comunicazione contattare il Segretario Organizzativo delle Rapp.ve Geom. Giuseppe GIALLUISI presso il C.R. Puglia al seguente numero telefonico -080/5699018 fax 080/5648960 -335-5284966- E MAIL g.gialluisi@figc.it*

STAGIONE SPORTIVA 2018 – 2019

SOCIETA'

--

RAPPRESENTATIVA REGIONALE "GIOVANISSIMI"

Nominativi dei calciatori da selezionare
Calciatori nati dal 1° Gennaio 2004 al 31 Dicembre 2005.

N°	Cognome e Nome	Data di nascita	Ruolo impiegato	Caratteristiche Tecniche
1				
2				

Il Presidente della Società

- Per qualsiasi comunicazione contattare il Segretario Organizzativo delle Rapp.ve Geom. Giuseppe GIALLUISI presso il C.R. Puglia al seguente numero telefonico -080/5699018 fax 080/5648960 -335-5284966- E MAIL g.gialluisi@figc.it

Oggetto: Rappresentativa Regionale categoria ALLIEVI – S.S. 2018/2019.

Si rende noto che le Rappresentative Regionali saranno composte da giovani in età della categoria “**ALLIEVI**” calciatori (**nati dal 1° Gennaio 2002 al 31 Dicembre 2003**).

Si richiede, pertanto, di comunicare allo scrivente Comitato **n° 2 nominativi** di giovani della categoria “**ALLIEVI**”, che a parere del Tecnico di codesta società hanno i requisiti tecnici per essere visionati in apposito raduno che sarà successivamente organizzato.

Si ribadisce che i calciatori da convocare dovranno essere solo due, appartenere alla categoria “**ALLIEVI**” calciatori nati **dal 1° Gennaio 2002 al 31 Dicembre 2003**.

Confidando nella consueta collaborazione delle Società interessate, ed in attesa di cortese riscontro che deve pervenire entro e non oltre, **il 22 Novembre 2018**.

N.B.

*Per qualsiasi comunicazione contattare il **Segretario Organizzativo** delle Rapp.ve **Geom. Giuseppe GIALLUISI** presso il C.R. Puglia al seguente numero telefonico -080/5699018- fax 080/5648960 -335-5284966 - e mail g.gialluisi@figc.it*

STAGIONE SPORTIVA 2018 – 2019

SOCIETA'

--

RAPPRESENTATIVA REGIONALE "ALLIEVI"

Nominativi dei calciatori da selezionare

Calciatori nati dal 1° Gennaio 2002 al 31 Dicembre 2003.

N°	Cognome e Nome	Data di nascita	Ruolo impiegato	Caratteristiche Tecniche
1				
2				

Il Presidente della Società

- Per qualsiasi comunicazione contattare il Segretario Organizzativo delle Rapp.ve Geom. Giuseppe GIALLUISI presso il C.R. Puglia al seguente numero telefonico -080/5699018 fax 080/5648960 -335-5284966- E MAIL g.gialluisi@figc.it