

UISP LEGGINASTICHE

REGOLAMENTO FORMAZIONE

UISP LeGinnastiche

Regolamento Formazione

2016

Art. 1

Premessa

La UISP Nazionale LeGinnastiche fa propri gli obiettivi e le finalità previste dallo Statuto Nazionale, dal Regolamento Nazionale e dalle Norme e Specifiche sulla Formazione Nazionale (N.S.F.), riconoscendosi come parte attiva dell'Associazione UISP che vuole essere costante stimolo di progresso culturale, tecnico e politico dello sport. Pertanto il presente Regolamento è da intendersi come applicazione del suddetto N.S.F. UISP alla specifica attività de LeGinnastiche.

Conseguentemente ogni attività formativa non conforme a quanto di seguito indicato non sarà riconosciuta come attività formativa istituzionale.

La formazione organizzata dalla UISP LeGinnastiche è indirizzata ai soci (art. 8 del Regolamento sulla Formazione Nazionale) in possesso della tessera UISP valida per l'anno in corso.

Art. 2

Obiettivi

Il presente Regolamento di Formazione è emanato con l'obiettivo di inquadrare complessivamente l'attività di formazione dei quadri Tecnici e Giudici della UISP LeGinnastiche, soddisfacendo le esigenze dei vari settori di attività. Al fine di realizzare quanto previsto, la UISP LeGinnastiche indica lo Staff Nazionale per la Formazione.

Art. 3

Tecnici e Giudici UISP LeGinnastiche di Settore

Nel rispetto dell'articolo 3 e 4 delle N.S.F. UISP, i quadri tecnici e giudici devono aver frequentato il corso di aree comuni per un totale rispettivamente di minimo 24 ore per i tecnici e 8 per i giudici, prima o dopo la formazione specifica. Nella scelta della tipologia degli argomenti e loro distribuzione oraria, nel caso delle Aree Comuni, si auspica la collaborazione tra gli Organizzatori della Formazione de LeGinnastiche e del rispettivo Comitato UISP, in risposta ai bisogni formativi rilevati.

A sanatoria, i quadri tecnici e giudici che hanno conseguito delle qualifiche entro il 31/08/15 non devono frequentare le ore di Formazione sulle Aree Comuni.

Per sostenere l'esame per il conseguimento delle qualifiche sia tecniche che di giuria è necessario essere maggiorenni, ad eccezione di quanto previsto per l'OPERATORE SPORTIVO, come specificato al successivo art.4, punto 4.1. Le qualifiche conseguite ai sensi del presente Regolamento sono valide su tutto il territorio nazionale.

Tutte le figure tecniche de la Uisp LeGinnastiche sono equiparabili alle figure 4a dell'art. 4 delle N.S.F. UISP e collocate secondo il seguente inquadramento:

	Disciplinare GAM GAF GR ACROGYM ACROBATICA	Fitness	Altri settori disciplinari: GINNASTICA LIBERA COREOGRAFIA ecc.
1^ livello territoriale	Operatore Sportivo	Tecnico Educatore	Tecnico Educatore
2^ livello Regionale	Tecnico Educatore Regionale	Tecnico Regionale	Tecnico Regionale
3^ livello Nazionale	Tecnico Educatore Nazionale	Tecnico Nazionale	Tecnico Nazionale

Tutte le figure di Giuria de la Uisp LeGinnastiche sono equiparabili alle figure dell'art. 3 delle N.S.F. UISP e collocate secondo il seguente inquadramento:

	Disciplinare GAM GAF GR ACROGYM ACROBATICA	Fitness	Altri settori disciplinari: GINNASTICA LIBERA COREOGRAFIA ecc.
1^ livello territoriale	Giudice Territoriale
2^ livello Regionale	Giudice Regionale
3^ livello Nazionale	Giudice Nazionale

La figura del GIUDICE INTERNAZIONALE è definita sulla base alle convenzioni con i partner stranieri.

Per giudicare il settore ACROBATICA vengono utilizzati i Giudici GAF.

Si precisa che nella stessa stagione sportiva non possono essere conseguite più qualifiche tecniche o di giuria di grado successivo.

Art. 4

Quadro Formativo Tecnici

Ai fini di definire l'iter formativo per la figura di Tecnico si indicano di seguito gli argomenti delle Aree Comuni ritenuti prioritari:

- Identità Associativa
- Primo intervento, pronto soccorso, BLS-D
- Educazione e didattica
- Psicologia e Pedagogia

- Relazione e Comunicazione
- Modelli della Didattica delle attività motorie
- Salute, medicina sportiva, elementi di base di Anatomia e Fisiologia
- Teoria e metodologia dell'allenamento
- Sicurezza nelle attività
- La tutela dei minorenni, la policy UISP e le procedure per il suo rispetto

Nella scelta della tipologia degli argomenti e loro distribuzione oraria si auspica la collaborazione tra Organizzatori della Formazione UISP LeGinnastiche e rispettivo Comitato UISP, in risposta ai bisogni formativi rilevati.

4.1

Operatore Sportivo UISP LeGinnastiche

La qualifica di OS (OPERATORE SPORTIVO) è rilasciata dopo aver frequentato e aver superato l'apposito corso qualificante.

Il corso è rivolto ai:

- Maggiorescenti non titolati che non hanno ancora conseguito il riconoscimento nei Quadri Tecnici.
- Minorescenti (16 anni compiuti) che intendono svolgere mansioni tecniche di aiuto all'interno di una società sportiva UISP.

I minorenni (16 anni compiuti) che abbiano frequentato il corso per Operatore Sportivo con esito positivo, potranno svolgere mansioni di Aiuto Operatore Sportivo UISP. Al compimento del 18° anno di età sarà riconosciuta loro Nazionale la qualifica di Operatore Sportivo UISP nel Cartellino Tecnico.

Il corso qualificante, come da requisiti minimi di qualità di cui all' art. 14 del N.S.F. UISP, deve avere una durata minima di 42 ore così ripartite:

1^ PARTE AREE COMUNI

- 24 ore minime di Aree Comuni che vengono riconosciute a coloro che hanno frequentato l'apposito corso di cui all'art. 3 del presente Regolamento. Coerentemente con l'Art. 5 delle N.S.F. UISP, la UISP LeGinnastiche individua i seguenti argomenti come significativi nel percorso formativo e dai quali gli organizzatori potranno estrapolare i moduli del corso:

identità associativa
 educazione e didattica
 la tutela dei minorenni, la policy UISP e le procedure per il suo rispetto
 pedagogia
 psicologia
 relazione e comunicazione
 modelli della didattica delle attività motorie
 salute, medicina sportiva, elementi di base anatomia e fisiologia
 teoria e metodologia dell'allenamento
 sicurezza nelle attività
 primo intervento, pronto soccorso, BLS-D

Si precisa che la parte relativa alle AREE COMUNI è di competenza territoriale; qualora tale parte non venga organizzata con modalità TRASVERSALE dal Comitato Territoriale potrà essere organizzata con modalità VERTICALE dalla struttura di attività.

2^PARTE AREA TECNICA

- 14 ore di propedeutica – giochi motori – approccio ludico all'attività
- 4 ore di metodologia di lavoro sperimentale sull'attività motoria

Coloro che sono in possesso di qualifica OS, ottenuta in altre S.d.A. della UISP o presso i Comitati UISP, (dove previsto), non devono ripetere il corso, in quanto riconosciuto da UISP LeGinnastiche.

4.1.1

Programma Esame Corso OS

Prova teorica

Il test deve essere elaborato dallo Staff Nazionale per la Formazione, sulla base delle proposte di domande dei docenti del corso, secondo quanto indicato dal Responsabile della Formazione Nazionale UISP.

Il test d'esame è costituito dal 70% di domande a risposta aperta e dal 30% di domande a scelta multipla.

Prova pratica

I candidati devono presentare un'ipotesi di lezione scritta e, sinteticamente, dimostrarla.

I non idonei devono ripetere l'esame della parte corrispondente.

4.1.2

Composizione commissione d'esame:

Responsabile del corso, un componente dello Staff Nazionale della Formazione di cui al precedente Art. 2, o suo delegato.

4.2

Tecnico Educatore Regionale UISP LeGinnastiche

Per ottenere la qualifica di TER (TECNICO EDUCATORE REGIONALE) è necessario essere in possesso della qualifica di Operatore Sportivo che si consegue dopo aver frequentato il percorso formativo della durata di minimo 20 ore, costituito da Master di livello Regionale o Nazionale. I contenuti sono definiti secondo argomenti comuni a tutti i settori di Uisp LeGinnastiche e declinati sugli argomenti specifici dei settori stessi indicati successivamente attraverso apposita tabella.

4.3

Tecnico Educatore Nazionale UISP LeGinnastiche

Per ottenere la qualifica di TEN (TECNICO EDUCATORE NAZIONALE) è necessario essere in possesso della qualifica di Tecnico Educatore Regionale e si consegue dopo aver frequentato il percorso formativo della durata di minimo 20 ore, costituito da Master di livello Nazionale. I contenuti sono definiti secondo argomenti comuni a tutti i settori di Uisp LeGinnastiche e declinati sugli argomenti specifici dei settori stessi indicati successivamente attraverso apposita tabella.

4.4

Indicazioni specifiche per i Master

I master possono essere frequentati anche da tecnici privi del 1° livello di qualifica, purché maggiorenni.

I Master **regionali** soddisfano i bisogni formativi della Regione pertanto vengono organizzati dal livello Regionale, sentito il parere del Coordinatore Nazionale di Settore e previa autorizzazione

dello Staff Nazionale per la Formazione. A tal scopo la richiesta di organizzazione deve essere contestualmente inviata al Coordinatore Nazionale di Settore e allo Staff di Formazione Nazionale. I Master **nazionali** soddisfano i bisogni formativi del territorio nazionale pertanto vengono organizzati dal livello Nazionale e previa autorizzazione dello Staff della Formazione Nazionale. A tal scopo la richiesta di organizzazione deve essere inviata dal Coordinatore Nazionale di Settore allo Staff di Formazione Nazionale.

Al termine di ogni master deve essere effettuato un test di uscita, di contenuto concordato tra il Docente e il Coordinatore di settore del livello competente, e deve essere effettuato alla presenza del Coordinatore stesso, o un suo delegato, oppure di un membro dello Staff Nazionale della Formazione, o un suo delegato.

4.5

Docenti dei Corsi Tecnici

I docenti utilizzati nei percorsi formativi dovranno rientrare nell'elenco dei Formatori UISP oppure potranno essere figure altamente qualificate in un settore specifico purché riconosciute dallo Staff Nazionale della Formazione Leginnastiche, sulla base dei loro curriculum.

L'elenco dei Formatori Nazionali de LeGinnastiche è presente nel sito www.uisp.it/leginnastiche.

4.6

Riconoscimento titoli e qualifiche tecniche: equiparazioni e parifiche

I riconoscimenti dei titoli e delle qualifiche tecniche nei settori corrispondenti sono parificate secondo quanto indicato da Uisp LeGinnastiche nell'Allegato 2. In ogni caso:

Ai diplomati ISEF e ai Laureati in Scienze Motorie (laurea triennale/quinquennale) tramite domanda e presentazione allo Staff della Formazione Nazionale della fotocopia del Diploma di Laurea e l'attestato della formazione di 24 ore sulle Aree Comuni (sulla cui frequenza o meno decide l'organizzatore di tale formazione in relazione ai contenuti del curriculum formativo presentato) viene riconosciuta equiparazione della qualifica di Operatore Sportivo UISP "LeGinnastiche".

Uguale procedura sarà adottata per i Titoli di Studio stranieri all'atto della presentazione dei relativi documenti tradotti.

I Tecnici brevettati nelle Federazioni Sportive Nazionali afferenti ai settori disciplinari de Le Ginnastiche, nonché negli altri Enti di Promozione Sportiva che hanno un percorso formativo nazionale, possono chiedere la parifica dopo aver:

- presentato fotocopia della qualifica in possesso,
- presentato l'attestato della formazione effettuata sulle Aree Comuni (sulla cui frequenza o meno decide l'organizzatore di tale formazione in relazione ai contenuti del curriculum formativo presentato)
- frequentato le 4 ore relative ai Programmi Tecnici UISP, se previste dal settore e dal livello tecnico per il quale si richiede la parifica (quindi superiori al livello OS nel quale non è prevista la parte tecnica) nelle sedi formative e/o negli aggiornamenti annuali.
- superato l'esame nelle sessioni previste, nel caso del livello tecnico OS o in altre sessioni indicate dallo Staff Nazionale della Formazione (livelli tecnici regionale e nazionale). In questo ultimo caso l'esame viene definito nei suoi contenuti dal Coordinatore di Settore di livello competente in collaborazione con lo Staff Nazionale della Formazione. Sarà

articolato sul 50% di domande a risposta multipla e il 50% di domande a risposta aperta o prova pratica.

Uguale procedura sarà adottata per i Tecnici stranieri all'atto della presentazione dei propri titoli tradotti.

Art.5

Quadro Formativo Giudici

Ai fini dell'iter formativo per la figura di Giudice si indicano di seguito gli argomenti delle Aree Comuni ritenuti prioritari:

- Identità associativa, filosofie dello sport per tutti
- Relazione e comunicazione
- Coerenza delle attività con la mission associativa
- Etica del ruolo

Nella scelta della tipologia degli argomenti e loro distribuzione oraria si auspica la collaborazione tra Organizzatori della Formazione Leginnastiche e rispettivo Comitato UISP, in risposta ai bisogni formativi rilevati.

5.1

Giudice Territoriale UISP LeGinnastiche

La qualifica di **Giudice Territoriale UISP LeGinnastiche** può essere ottenuta solo dopo il compimento della maggiore età. A tal scopo il corso qualificante viene indetto a livello territoriale, o regionale laddove il territoriale non sia in grado di assolvere al compito, e deve avere una durata minima di 36 ore ripartite in due parti:

- 8 ore di Aree Comuni (se non già frequentate per ottenere altre qualifiche)
- 10 ore di Regolamento UISP "LeGinnastiche" della Giuria, Codice dei Punteggi adattato all'attività UISP
- 8 ore dedicate ai programmi UISP "LeGinnastiche"
- 10 ore di esercitazioni di giudizio video

5.2

Giudice Regionale UISP LeGinnastiche

Il corso per ottenere la qualifica di **Giudice Regionale UISP LeGinnastiche** viene indetto a livello regionale ed è costituito da due parti di cui la seconda deve avere una durata minima di 28 ore.

Il giudice che ha frequentato il corso da giudice territoriale inizia il percorso formativo dalla 2^a parte.

In caso contrario deve presentare la certificazione della frequenza delle 8 ore di aree comuni.

1^a parte

E' costituita dal corso di 1° livello

2^a parte

- 10 ore di Codice dei Punteggi adattato all'attività UISP
- 8 ore dedicate ai programmi UISP "LeGinnastiche" (che vengono riconosciute se si è frequentato il relativo aggiornamento)
- 10 ore di esercitazioni di giudizio video

5.3

Giudice Nazionale UISP LeGinnastiche

Per accedere al corso da Giudice Nazionale é necessario aver giudicato nelle gare regionali con accesso al Campionato Nazionale durante una stagione sportiva.

La qualifica di **Giudice Nazionale UISP LeGinnastiche** si consegue dopo aver frequentato il percorso formativo indetto a livello nazionale della durata minima di 26 ore così ripartite:

- 6 ore di approfondimento del Codice dei punteggi adattato all'attività UISP
- 8 ore dedicate ai programmi UISP LeGinnastiche (che vengono riconosciute se si è frequentato l'aggiornamento)
- 12 ore di esercitazioni di giudizio video

5.3.1

Programma Esame Corsi GIUDICI sia per chi frequenta il corso che per chi parifica

(le prove saranno predisposte tarate sullo specifico livello e settore)

Prova teorica

Il test deve essere elaborato dal coordinatore nazionale di settore e comprende il 50% di domande a risposta aperta e il 50% a scelta multipla.

Prova pratica

I candidati devono valutare esercizi ad ogni attrezzo. I video sono preparati dai coordinatori nazionali di settore.

La prova pratica può essere effettuata anche in gara.

Non sono ammessi all'esame coloro che non hanno frequentato l'80 % delle ore del corso.

Non superano l'esame coloro che risultano insufficienti nella parte teorica o nella parte pratica, di conseguenza possono ripetere l'esame e/o frequentare nuovamente il corso.

Coloro che risultano insufficienti nella parte pratica possono fare 20 ore di tirocinio durante una stagione sportiva al termine della quale l'esito finale sarà emesso dal Gruppo di lavoro specifico di Settore, che esprimerà parere positivo/negativo sul superamento della prova pratica stessa.

Coloro che risultano insufficienti nella parte teorica possono ripetere l'esame scritto nella sessione successiva di esami (anche al di fuori della propria regione).

Ai giudici qualificati è vivamente consigliato lo svolgimento di un periodo di tirocinio di giudizio di almeno 16 ore durante le gare regionali con accesso alle nazionali.

5.4

Composizione commissione d'esame

Responsabile del corso, un membro, coordinatore del settore o un suo delegato.

5.5

Docenti dei corsi giudici

I docenti utilizzati nei corsi di formazione e negli aggiornamenti per i giudici dovranno essere individuati dal Coordinatore del Gruppo di Lavoro specifico del Settore in collaborazione con il gruppo stesso e approvati dallo Staff della Formazione.

5.6

Riconoscimento qualifiche di giuria FGI

I Giudici FGI, a seguito di presentazione di fotocopia della loro qualifica, ottengono la parifica sostenendo l'esame (senza obbligo di frequenza ai corsi) versando una quota al momento degli esami nelle date previste dal Corso di Formazione della Struttura di Attività Regionale e/o Nazionale "LeGinnastiche" o in altre sessioni indicate dallo Staff Nazionale della Formazione.

Prima di sostenere l'esame è fatto obbligo di frequentare un incontro della durata di 4 ore di spiegazione dei programmi UISP (sono esonerati coloro che le hanno già frequentate per conseguire una qualifica tecnica).

Tutti coloro che parificano, devono inoltre frequentare 8 ore di aree comuni (sono esonerati coloro che le hanno già frequentate per conseguire una qualifica tecnica). Lo Staff individua come argomenti prioritari quelli indicati all' art. 4.

Uguale procedura sarà adottata per i Giudici stranieri all'atto della presentazione dei propri titoli tradotti.

5.7

Indicazioni specifiche per gli aggiornamenti obbligatori di giuria

Annualmente ogni Coordinatore del Gruppo di lavoro specifico del Settore può indire degli aggiornamenti che, se organizzati, divengono obbligatori. In questo caso la non partecipazione agli stessi preclude la possibilità di giudicare nelle gare regionali (valevoli per l'ammissione al campionato nazionale) e ai Campionati Nazionali dell'anno sportivo in corso.

Il Gruppo di lavoro, all'atto della pianificazione degli aggiornamenti, avrà cura di indicare anche le modalità di recupero in caso di non partecipazione.

Le date degli aggiornamenti devono essere pubblicate nel sito entro il 15 settembre di ogni anno.

Gli aggiornamenti devono svolgersi entro il 31 dicembre.

Art. 6

Docenti Formatori Nazionali UISP LeGinnastiche

La necessità di organizzare Corsi per Formatori in ambito UISP LeGinnastiche è valutata dallo Staff della Formazione Nazionale.

L'iter del Formatore UISP "LeGinnastiche", che corrisponde alle figure 4b e 4c dell'Art. 4 delle N.S.F., viene stabilito dallo Staff della Formazione secondo le indicazioni previste dall'art. 14 comma 3 del regolamento delle stesse Norme.

A livello regionale il corso per Formatori "LeGinnastiche" è indetto dalla Struttura di Attività competente e dal Coordinatore/trice Regionale, in accordo con lo Staff Nazionale della Formazione, che ne curerà l'iter.

A livello nazionale il corso per Formatori è indetto dallo Staff Nazionale della formazione.

Art.7

Formazione Tecnici e Giudici sul territorio nazionale

Nel caso in cui il corsista intenda frequentare il corso tecnico e/o di giuria di settore al di fuori della propria regione ne deve dare comunicazione al proprio Responsabile Regionale ed ottenere il nulla osta. Il Responsabile Regionale o Nazionale dovrà comunicare al responsabile del corso il nulla osta del partecipante.

Art.8

Uniformita' della formazione

I gruppi di lavoro specifici dei diversi settori sono tenuti a uniformare i percorsi formativi e definire i contenuti dei programmi dei vari corsi, sia a livello Nazionale che Regionale in base a quanto definito dal presente Regolamento e dalle N.S.F. nazionali. Il programma dei corsi e degli aggiornamenti per tutti i livelli del settore tecnico e di giuria, devono essere quelli stabiliti dai gruppi di lavoro dei settori.

I moduli per le richieste dei corsi/master/aggiornamenti sono reperibili nel sito www.uisp.it/leginnastiche.

Art. 9

Piano di formazione.

Richieste dei corsi/ master/aggiornamenti.

Nel rispetto dell'art.7 delle N.S.F. Nazionali, entro il 15 settembre di ogni anno devono essere programmati i vari corsi di formazione.

Ogni anno si dovrà tenere, a livello nazionale, una riunione tecnica e di giuria specifica per ogni settore per dettare e migliorare la programmazione dell'anno sportivo. In particolare è opportuno che emergano le necessità e i bisogni formativi dei diversi territori che giustificano le proposte di master nazionali.

Il verbale di questa riunione, sottoscritto dai presenti, dovrà essere inviato entro 15 giorni dalla data di svolgimento alla mail formazione.ginnastiche@uisp.it.

La richiesta di autorizzazione ad organizzare **corsi/ master / aggiornamenti nazionali** deve essere inviata allo Staff della Formazione Nazionale alla mail formazione.ginnastiche@uisp.it, che provvederà ad inviare l'autorizzazione al coordinatore di settore.

I/le coordinatrici dei settori, in accordo con lo staff della formazione nazionale, devono provvedere ad inviare il materiale necessario al corso, all'esame finale o al test a seconda delle differenti attività.

La parte organizzativa e amministrativa dei corsi di formazione è di competenza dei dirigenti Uisp.

I corsi programmati vengono pubblicati sul sito www.uisp.it/leginnastiche.

Le società dovranno riceverne comunicazione almeno un mese prima della data fissata per l'inizio del corso/master/aggiornamento.

La comunicazione alle Società deve contenere: tipo di corso, periodo previsto, luogo e data, programma con relative ore di lezione e nomi dei docenti, quota d'iscrizione, data indicativa degli esami.

I master che si svolgeranno nel primo semestre dell'anno vanno richiesti entro il 31 ottobre dell'anno precedente.

I master che si svolgeranno nel secondo semestre vanno richiesti entro il 28 febbraio.

Gli esami di parifica vengono effettuati entro un mese prima dei campionati nazionali e vanno organizzati in collaborazione con lo staff nazionale della formazione al quale viene richiesta autorizzazione.

Nella richiesta deve essere indicato il responsabile del corso che si occuperà di tutti gli adempimenti burocratici (registro e validità delle presenze, contatti con i formatori, distribuzione dei materiali formativi, chiusura del corso e richiesta degli attestati) e sarà il riferimento per lo staff della formazione.

La richiesta degli attestati deve avvenire a **formazione.ginnastiche@uisp.it** utilizzando il modulo presente nel sito.

Art. 10

Attestazione della formazione

Tutti i corsisti che hanno frequentato almeno l'80% delle ore previste dal programma del percorso formativo o di ogni modulo di esso compresi gli aggiornamenti e i master, otterranno l'Attestato di Frequenza e l'ammissione all'esame, ove previsto.

Gli attestati di frequenza dei Master saranno rilasciati dall'Organizzatore di tale master del livello competente. Al completamento del percorso formativo, il candidato potrà richiedere il riconoscimento della qualifica presentando le certificazioni dei Master allo Staff della Formazione (**formazione.ginnastiche@uisp.it**).

Il Cartellino Tecnico Nazionale necessario per entrare in campo, può essere richiesto al Comitato UISP di appartenenza unicamente dai tecnici maggiorenni. Quando vengono conseguite ulteriori qualifiche, queste vengono aggiornate.

Il modulo di richiesta è reperibile sul sito: **www.uisp.it/leginnastiche**.

Art. 11

Elenco regionale e nazionale

Al termine di tutti i corsi, master e aggiornamenti e dei relativi esami, gli organizzatori di tali attività dovranno inviare allo Staff e alla Segreteria Nazionale Uisp LeGinnastiche l'elenco dei corsisti e le rispettive qualifiche conseguite.

Art. 12

Sospensione/decadenza della qualifica

Sospensione temporanea:

1° Per mancato rinnovo tessera UISP

2° Per mancanza o non rinnovo del Cartellino Tecnico Nazionale

3° Per i giudici che non hanno seguito gli aggiornamenti sospensione della possibilità di giudicare nelle gare regionali (valevoli per l'ammissione al campionato nazionale) e ai Campionati Nazionali dell'anno sportivo in corso.

Decadenza:

1. Per dimissioni

2. In presenza di provvedimento disciplinare che preveda la perdita dei diritti di socio UISP

Art.13**Ripristino del percorso formativo.****Riammissione nei quadri tecnici/giudici**

La riammissione nei quadri tecnici e giudici verrà valutata da UISP LeGinnastiche su richiesta dell'interessato.

Art. 14 Norme finali

Attività formative che non rispettano il presente Regolamento, le N.S.F. nazionali, il Regolamento Nazionale e lo Statuto Nazionale, non verranno riconosciute dalla Uisp LeGinnastiche.

Per quanto non contemplato nel presente Regolamento si fa riferimento alle Norme e Specifiche sulla Formazione Nazionale.