

APPENDICE IV - Requisiti Infrastrutturali

- VINCOLANTE -

Premessa		80
Art. 1	Dimensioni e caratteristiche del terreno di gioco	81
Art. 2	Porte e porta di riserva	81
Art. 3	Bandierine d'angolo	82
Art. 4	Panchine e quarto uomo	82
Art. 5	Cartelloni pubblicitari	82
Art. 6	Impianto di illuminazione	83
Art. 7	Bandiere	83
Art. 8	Accesso al terreno di gioco	83
Art. 9	Spogliatoi squadre	84
Art. 10	Spogliatoi arbitri	84
Art. 11	Locale per il delegato UEFA	85
Art. 12	Infermeria per i giocatori e arbitri	85
Art. 13	Locale per il controllo antidoping	86
Art. 14	Parcheggi squadre e ufficiali di gara	86
Art. 15	Capienza dello stadio	87
Art. 16	Seggiolini individuali	87
Art. 17	Tribune riservate agli spettatori	87
Art. 18	Tribuna stampa	87
Art. 19	Postazioni per radiocronisti e telecronisti	88
Art. 20	Tribuna V.I.P. e area ospitalità	88
Art. 21	Spettatori portatori di handicap su sedia rotelle	88
Art. 22	Ingressi ed uscite riservati al pubblico	89
Art. 23	Cartelli di segnalazione	89
Art. 24	Generatore di emergenza per le aree dello stadio	89
Art. 25	Impianto di diffusione sonora	90
Art. 26	Servizi igienici	90
Art. 27	Locali di primo soccorso	90
Art. 28	Sala controllo	90
Art. 29	Sistemi di video-sorveglianza	90
Art. 30	Sala lavoro giornalisti e fotografi	91
Art. 31	Posizionamento delle telecamere	91
Art. 32	Studi TV e "Mixed Zone"	91
Art. 33	"OB Van Area"	91
Art. 34	Sala conferenze stampa	92
Art. 35	Parcheggi V.I.P.	92
Art. 36	Piano per il mantenimento delle condizioni di sicurezza	92

PREMESSA

In conformità a quanto previsto dal criterio I.01A del Manuale, per ottenere la Licenza, le società debbono dimostrare la disponibilità di uno stadio che sia certificato ai sensi del "*UEFA Stadium Infrastructure Regulations*" e rispetti i requisiti infrastrutturali previsti nella presente appendice. Lo stadio deve inoltre essere dichiarato "a norma" dalle autorità competenti relativamente agli aspetti infrastrutturali, per la disputa del campionato nazionale cui la società partecipa.

In particolare, il regolamento "*UEFA Stadium Infrastructure Regulations*" prevede la classificazione degli stadi in quattro categorie: 1^a categoria, 2^a categoria, 3^a categoria ed *elite* (classificate in ordine crescente secondo la qualità degli standard infrastrutturali offerti). La FIGC è responsabile della valutazione degli stadi e dell'assegnazione della relativa categoria; tale valutazione è soggetta all'approvazione della UEFA, la cui decisione in merito è definitiva e vincolante.

Prima dell'inizio della Stagione sportiva, la UEFA pubblica i regolamenti delle diverse Competizioni UEFA, all'interno dei quali è determinata la categoria necessaria per disputare la varie fasi di ciascuna competizione (Es. Primo turno di Coppa UEFA → 3^a categoria).

La presente appendice contiene i requisiti infrastrutturali minimi che debbono essere rispettati, in aggiunta a quanto previsto dal "*UEFA Stadium Infrastructure Regulations*" ai fini del rilascio della Licenza. In caso di contrasto tra il contenuto di questa appendice ed il regolamento "*UEFA Stadium Infrastructure Regulations*" prevale tale ultimo regolamento. I requisiti aggiuntivi riportati in corsivo sono necessari per la classificazione dello stadio nella 3^a categoria, ma non essenziali per il rilascio della Licenza.

Art. 1 Dimensioni e caratteristiche del terreno di gioco

Il terreno di gioco deve essere rettangolare e deve avere le misure, al lordo delle linee di segnatura, di m 105 x m 68.

Lungo il perimetro del terreno di gioco deve essere prevista una fascia larga m 1,50, complanare con il terreno stesso, priva di asperità e di ostacoli, denominata "campo per destinazione".

La distanza minima degli ostacoli fissi (es. muretti, ringhiere, cartelloni pubblicitari, etc.) dal terreno di gioco deve essere di m 2,5 dalle linee laterali e di m 3,5 dalle linee di porta.

Deve essere prevista un'area per il riscaldamento dei calciatori durante la partita lungo le linee laterali o dietro i cartelloni pubblicitari situati alle spalle delle porte.

Il terreno di gioco ed il campo per destinazione devono essere:

- in erba naturale ovvero in manto erboso artificiale approvato dalla FIFA tramite il rilascio di apposita licenza;
- dotati di superficie piana e regolare;
- di colore verde;
- in buone condizioni;
- dotati di un idoneo sistema di drenaggio.

Art. 2 Porte e porta di riserva

Il palo e la traversa di ciascuna porta devono essere in alluminio, acciaio o lega leggera ed avere sezione circolare o ellittica.

Per ciascuna porta devono essere soddisfatti i seguenti requisiti:

- la larghezza interna ai pali deve essere di m 7,32;
- la distanza in linea verticale tra il terreno ed il bordo inferiore della traversa deve essere di m 2,44;
- gli elementi che costituiscono le porte devono essere di colore bianco;
- le porte non devono costituire un pericolo per l'incolumità dei giocatori e devono essere saldamente fissate al suolo.

Deve essere, inoltre, sempre disponibile una porta di riserva di uguali caratteristiche.

Art. 3 Bandierine d'angolo

Le bandierine d'angolo (misura minima m 0,45 x m 0,45) devono essere di colore giallo.

Il sostegno deve avere un'altezza minima di m 1,5 e non deve terminare a punta nella parte superiore.

Devono essere infisse nel terreno in modo da abbattersi in caso d'urto fortuito da parte dei partecipanti al gioco.

Art. 4 Panchine e quarto uomo

Le panchine per i tecnici ed i giocatori di riserva devono essere:

- adeguatamente coperte;
- in grado di ospitare ciascuna almeno 13 persone;
- posizionate ad una distanza minima di m 5 dalla linea laterale;
- ubicate a circa m 5 a sinistra e a destra della linea mediana.

L'area tecnica, ovvero la superficie all'interno della quale l'allenatore può muoversi liberamente per dare istruzioni ai calciatori, deve essere delimitata con apposite linee di segnatura tratteggiate attorno alla panchina, a m 1 da ogni lato della stessa e in avanti fino a m 1 dalla linea laterale.

La panchina per il quarto ufficiale di gara deve essere posizionata in prossimità della linea mediana ad una distanza di m 5 dalla linea laterale del campo da gioco.

Art. 5 Cartelloni pubblicitari

I cartelloni pubblicitari devono essere conformi alle seguenti indicazioni:

- la posizione, la forma, i materiali utilizzati e le modalità di installazione non devono costituire un pericolo per l'incolumità dei giocatori, degli arbitri e degli addetti ai lavori;
- avere un'altezza massima di m 1,20 e comunque tale da non ostacolare la visibilità del terreno di gioco da parte degli spettatori retrostanti;
- i tabelloni con meccanismo rotativo munito di impianto elettrico devono essere alimentati in bassa tensione nel rispetto delle vigenti norme in materia;
- i materiali utilizzati non devono essere riflettenti.

Art. 6 Impianto di illuminazione

Lo stadio deve essere dotato di un impianto di illuminazione che produca i seguenti valori di illuminamento verticale medio ($E_{v,med}$)

$E_{v,med} \geq 1200$ Lux in direzione delle telecamere fisse;
 $E_{v,med} \geq 800$ Lux in tutte le altre direzioni.

Inoltre, per uniformità dell'illuminamento verticale dovranno essere garantiti i seguenti rapporti:

$E_{v,min} / E_{v,max} \geq 0,4$ e $E_{v,min} / E_{v,med} \geq 0,6$

Art. 7 Bandiere

Lo stadio deve essere dotato di supporti per l'esposizione di almeno cinque bandiere.

Art. 8 Accesso al terreno di gioco

L'ingresso in campo delle squadre, degli arbitri e degli ufficiali di gara (tunnel, sottopassaggio, etc.) deve essere separato dal pubblico e protetto dal lancio di oggetti mediante sistemi che non devono impedire o ridurre la visibilità del pubblico.

In caso di accesso in campo mediante protezioni mobili, lo spostamento delle stesse deve poter avvenire in un tempo massimo di 30 secondi.

Il percorso che dagli spogliatoi conduce al campo di gioco deve essere dotato di pavimentazione antiscivolo.

Il pubblico e la stampa non devono avere alcuna possibilità di accesso a tale percorso.

Art. 9 Spogliatoi squadre

Gli spogliatoi della squadra di casa e della squadra ospite devono assicurare standard equivalenti ed avere ciascuno le seguenti caratteristiche:

- posti a sedere per un minimo di 25 persone;
- appendi-abiti e/o armadietti per un minimo di 25 persone;
- pavimentazione anti-scivolo;
- 10 docce;
- 3 wc con seduta, ovvero 2 wc con seduta + 1 orinatoio;
- 1 lettino per i massaggi;
- 1 lavagna per spiegazioni tattiche;
- un adeguato sistema di ricambio d'aria.

Art. 10 Spogliatoi arbitri

Lo spogliatoio arbitri deve essere separato dagli spogliatoi delle squadre e comunque ubicato nelle vicinanze degli stessi. Deve avere, inoltre, le seguenti caratteristiche:

- posti a sedere per un minimo di 5 persone;
- appendi-abiti o armadietti per un minimo di 5 persone;
- pavimentazione anti-scivolo;
- 2 docce;
- 1 lavabo;
- 1 wc con seduta;
- 1 tavolino con 2 sedie;
- 1 lettino per i massaggi.

Nell'eventualità che le gare siano dirette da arbitri e/o assistenti di sesso femminile, è necessario avere a disposizione un ulteriore spogliatoio con le seguenti dotazioni minime:

- posti a sedere per 2 persone;
- appendi-abiti o armadietti per 2 persone;
- pavimentazione anti-scivolo;
- 1 doccia;
- 1 lavabo;
- 1 wc con seduta.

Art. 11 Locale per il delegato UEFA

Il delegato UEFA deve poter disporre di un locale, situato nelle vicinanze degli spogliatoi, con le seguenti dotazioni:

- 1 tavolino;
- 1 sedia;
- 1 telefono;
- 1 fax.

Nelle vicinanze deve essere disponibile un servizio igienico a norma, dotato almeno di un wc con seduta e di un lavabo.

Art. 12 Infermeria per giocatori e arbitri

L'infermeria per giocatori ed arbitri deve essere situata nelle vicinanze degli spogliatoi. Tale infermeria deve essere facilmente accessibile sia dal campo da gioco che dall'esterno dello stadio ed avvicinabile dagli automezzi di soccorso. Le porte ed i corridoi che conducono ad essa devono essere sufficientemente larghi da consentire il passaggio di barelle e di sedie a rotelle.

L'infermeria deve avere le seguenti dotazioni minime:

- 1 tavolino per gli esami;
- 1 barella (oltre a quelle presenti sul terreno di gioco);
- 1 lavabo;
- 1 armadietto per i farmaci;
- 1 bombola di ossigeno con maschera;
- 1 telefono (linea interna ed esterna).

Art. 13 Locale per il controllo antidoping

Il locale per il controllo anti-doping deve essere situato nelle vicinanze degli spogliatoi e deve essere inaccessibile da parte del pubblico e dei media.

Il locale deve avere una grandezza minima di mq 20 e comprendere una zona di attesa, una zona prelievi ed un bagno.

La zona di attesa e la zona prelievi devono essere adiacenti ed adeguatamente separate da un divisorio permanente o mobile.

Devono essere, inoltre, assicurate le seguenti dotazioni:

A) Zona di attesa:

- posti a sedere per 8 persone;
- appendi-abiti e/o armadietti;
- 1 frigorifero per bevande.

B) Zona prelievi:

- 1 scrivania;
- 4 sedie;
- 1 lavandino;
- 1 armadietto con serratura.

Il bagno deve essere accessibile dalla sala prelievi e deve essere dotato di:

- 1 wc con seduta;
- 1 orinatoio;
- 1 lavandino;
- 1 doccia.

Art. 14 Parcheggi squadre e ufficiali di gara

Devono essere messi a disposizione delle squadre, degli arbitri e degli altri ufficiali di gara i seguenti parcheggi:

- almeno 2 posti di stazionamento per gli autobus delle squadre;
- almeno 10 posti di stazionamento per le vetture.

Tali parcheggi ed il relativo percorso di accesso agli spogliatoi devono essere interdetti al pubblico ed alla visione da parte dello stesso.

Art. 15 Capienza dello stadio

La capienza minima dello stadio deve essere non inferiore a 10.000 posti dotati di seggiolino, in conformità a quanto previsto dall'art. 16.

I posti non dotati di seggiolino non possono essere conteggiati nel calcolo della capienza e non possono essere messi in vendita in occasione delle competizioni UEFA.

Art. 16 Seggiolini individuali

I seggiolini individuali devono essere:

- fissati al suolo;
- numerati;
- separati gli uni dagli altri;
- costituiti da materiale resistente ed ignifugo;
- confortevoli e di forma anatomica;
- muniti di schienale di un'altezza minima di cm 30 misurata a partire dal sedile.

Le caratteristiche, le dimensioni ed i sistemi di ancoraggio di tali seggiolini sono riportati nelle norme unificate nazionali ed europee (UNI 9931 e UNI 9939).

Art. 17 Tribune riservate agli spettatori

I posti a sedere muniti di seggiolini individuali devono essere distribuiti in almeno 4 settori indipendenti.

Tra questi, almeno un settore deve essere destinato ai sostenitori della squadra ospite e deve avere una capienza minima del 5% di quella complessiva, determinata ai sensi dell'art. 15.

La suddivisione dei settori deve essere effettuata tramite separatori interni che abbiano caratteristiche tali da non consentire l'azione di scavalco.

Lo stadio deve essere dotato di almeno un punto vendita di cibi e bevande in corrispondenza di ciascun settore.

Art. 18 Tribuna stampa

La tribuna stampa deve avere una capienza minima di 100 postazioni coperte, di cui almeno 50 equipaggiate con presa elettrica, linea telefonica/accesso a internet ed una superficie da lavoro sufficiente ad ospitare un computer portatile.

Art. 19 Postazioni per radiocronisti e telecronisti

Lo stadio deve essere dotato di almeno 5 postazioni coperte per radiocronisti e telecronisti.

Ciascuna postazione deve avere almeno 3 posti a sedere.

Requisiti aggiuntivi 3ª categoria:

Le postazioni coperte per radiocronisti e telecronisti, ciascuna dotata di almeno 3 posti a sedere, devono essere 25.

Art. 20 Tribuna V.I.P. e area ospitalità

La tribuna riservata ai V.I.P. deve essere situata all'interno della tribuna principale e deve avere una capienza minima di 400 posti coperti, di cui 200 riservati alla squadra ospite.

Lo stadio deve essere dotato di un'area ospitalità facilmente accessibile dalla tribuna riservata ai V.I.P.

Requisiti aggiuntivi 3ª categoria:

La tribuna riservata ai V.I.P. deve avere una capienza minima di 750 posti coperti, di cui 200 riservati alla squadra ospite.

L'area ospitalità deve avere una superficie minima di 400 mq.

Art. 21 Spettatori portatori di handicap su sedia a rotelle

Le postazioni riservate agli spettatori portatori di handicap su sedia a rotelle devono essere in ragione di almeno 1 ogni 500 posti; accanto a tali postazioni devono essere previsti, in eguale misura, i posti per gli accompagnatori.

Le postazioni per gli spettatori portatori di handicap su sedia a rotelle ed i percorsi di accesso e deflusso in emergenza devono avere le caratteristiche definite dalla legislazione vigente in materia; devono avere ingresso riservato e diretto dall'esterno, essere al coperto ed avere una visibilità senza ostacoli del terreno di gioco.

Gli spettatori portatori di handicap su sedia a rotelle devono, inoltre, avere a disposizione servizi igienici idonei e punti di ristoro facilmente raggiungibili e praticabili.

Art. 22 Ingressi ed uscite riservati al pubblico

I varchi di accesso all'area di massima sicurezza devono essere numerati e dotati di preselettori di incanalamento con corsia di ritorno, che assicurino un ordinato flusso di ingresso, e di tornelli "a tutta altezza" conformi alla normativa vigente.

Tutti i varchi e le scale nell'area spettatori devono essere dipinti con colore giallo luminescente, compresi i cancelli che mettono in comunicazione le tribune con l'area di gioco e tutte le porte ed i cancelli di uscita verso l'esterno dello stadio (per questi ultimi cancelli è ammessa la colorazione giallo luminescente anche solo dalla parte visibile dagli spettatori in fase di deflusso in emergenza).

Tutte le porte ed i portoni di uscita dello stadio, compresi quelli che conducono dalle tribune verso l'area di gioco, devono aprirsi verso l'esterno e non devono essere chiuse a chiave nel periodo di tempo nel quale gli spettatori sono presenti nello stadio. Al fine di impedire entrate o intrusioni illegali, tali varchi devono essere dotati di un dispositivo meccanico di apertura in grado di essere azionato in modo semplice e rapido da parte di addetti espressamente designati e formati.

Art. 23 Cartelli di segnalazione

Lungo la recinzione esterna ed all'interno dello stadio devono essere collocati dei cartelli di segnalazione, chiari e completi, che indichino:

- il percorso di accesso ai differenti settori;
- le postazioni di pronto-soccorso;
- le postazioni di polizia e carabinieri;
- i servizi igienici;
- i servizi igienici per spettatori disabili;
- i punti di ristoro;
- le uscite di sicurezza.

All'esterno e all'interno dello stadio devono, inoltre, essere affissi, in modo chiaramente leggibile da parte degli spettatori, il regolamento d'uso dello stadio e le planimetrie di orientamento.

Tutti i cartelli di segnalazione devono adottare la simbologia grafica internazionale.

Art. 24 Generatore di emergenza per le aree dello stadio

In tutti i luoghi dello stadio frequentati dagli spettatori (tribune, scalinate, vie d'esodo, etc.) deve essere garantito un illuminamento orizzontale di almeno 5 lux in emergenza, per mezzo di un generatore indipendente dalla corrente di rete, approvato dalle autorità competenti.

Art. 25 Impianto di diffusione sonora

Lo stadio deve essere dotato di un idoneo impianto di diffusione sonora per le informazioni relative alla gara (formazioni, sostituzioni, etc.) e per gli annunci di pubblica utilità e di emergenza. Tale impianto deve essere in grado di funzionare anche in caso di interruzione della rete elettrica principale.

I messaggi sonori diffusi devono essere chiaramente udibili, anche in presenza di pubblico, almeno fino alla recinzione dell'area di massima sicurezza.

Art. 26 Servizi igienici

In ogni settore dello stadio, devono essere installati servizi igienici distribuiti tra uomini e donne, in ragione di 1 wc con seduta ogni 200 spettatori ed 1 orinatoio ogni 125 spettatori.

Art. 27 Locali di primo soccorso

In ogni settore dello stadio deve essere previsto un locale di primo soccorso per gli spettatori, adeguatamente segnalato e facilmente raggiungibile ed accessibile.

Tali locali devono essere approvati dalle autorità locali competenti.

Art. 28 Sala controllo

Deve essere predisposta una sala di controllo ubicata in modo tale da garantire la visuale panoramica dell'interno dello stadio al fine di assicurare la verifica costante delle condizioni di sicurezza e, in caso di necessità, l'ottimale gestione delle emergenze.

La sala di controllo deve avere una capienza adeguata ad ospitare i componenti del G.O.S., oltre al personale tecnico adibito alla gestione dell'impianto TVCC.

Art. 29 Sistemi di video-sorveglianza

Lo stadio deve essere munito di sistemi di ripresa e registrazione televisiva a circuito chiuso (TVCC) delle aree riservate al pubblico, sia all'interno che all'esterno dello stadio, approvati dalle autorità competenti.

In particolare l'apparato di regia, da collocare nella sala di controllo, deve essere dotato di monitor a colori ed in grado di prelevare fermi immagine dalle sequenze video.

Art. 30 Sala lavoro giornalisti e fotografi

Lo stadio deve essere dotato di un'area interna di almeno 100 mq, attrezzata con postazioni di lavoro per giornalisti e fotografi, dotate di presa elettrica e linea telefonica/accesso a internet.

Requisiti aggiuntivi 3ª categoria:

La sala di lavoro per giornalisti e fotografi deve avere una superficie minima di 150 mq.

Art. 31 Posizionamento delle telecamere

La piattaforma che ospita la telecamera principale deve avere una superficie di almeno 10 mq e deve essere situata nella tribuna principale, allineata con il centrocampo e posta ad una altezza tale da formare un angolo di circa 15°-20° con il piano orizzontale del cerchio di centrocampo.

Art. 32 Studi TV e “mixed zone”

Lo stadio deve essere dotato di almeno 2 studi TV con le seguenti caratteristiche minime: m 5 di lunghezza x m 5 di larghezza x m 2,3 di altezza.

Inoltre, deve essere prevista una “mixed zone” protetta ed interdetta al pubblico.

Requisiti aggiuntivi 3ª categoria:

Almeno uno degli studi TV deve essere con vista sul campo di gioco.

Art. 33 “OB Van Area”

Lo stadio deve essere dotato di una zona riservata agli automezzi attrezzati per le trasmissioni dall'esterno (“OB Van Area”) con una superficie minima di 200 mq.

Requisiti aggiuntivi 3ª categoria:

L'OB Van Area deve avere una superficie minima di 1000 mq.

Art. 34 Sala conferenze stampa

La sala conferenze stampa deve avere le seguenti caratteristiche:

- un minimo di 75 posti a sedere;
- 1 tavolo da conferenza situato su un podio;
- 1 piattaforma per telecamere;
- sistema audio centralizzato (split box);
- sistema di diffusione sonora.

Art. 35 Parcheggi V.I.P.

Devono essere messi a disposizione dei V.I.P. almeno 100 posti auto.

Requisiti aggiuntivi 3ª categoria:

I posti auto a disposizione dei V.I.P. devono essere almeno 150.

Art. 36 Piano per il mantenimento delle condizioni di sicurezza

Deve essere predisposto e attivato un piano finalizzato al mantenimento delle condizioni di sicurezza dell'impianto utilizzato, redatto ai sensi dell'art. 19 del DM del 18/03/96 e successive integrazioni e/o modifiche legislative.

Tale piano deve recepire le prescrizioni della CPVLPS e deve essere condiviso nell'ambito del GOS.