

LE QUALIFICHE DEI TECNICI SPORTIVI

Il nuovo modello del sistema di qualifica dei tecnici sportivi italiani si configura come segue:

PRIMO LIVELLO: A) ALLIEVO ISTRUTTORE

Il primo livello non corrisponde ad una qualifica professionale che abiliti ad agire immediatamente in autonomia sul campo, ma serve all'introduzione e all'avvicinamento alla carriera di tecnico. Le attività dell'apprendista dovranno essere svolte sotto la guida e supervisione di un tecnico esperto secondo le specifiche normative federali.

Per il conseguimento della prima qualifica sarà necessario raggiungere i necessari risultati di apprendimento corrispondenti alle competenze richieste. Tali esiti di apprendimento sono espressi in termini di crediti che per il primo livello corrispondono almeno a **10 crediti**. I crediti sono associati anche a momenti pratici supervisionati.

PRIMO LIVELLO: B) ISTRUTTORE

È la prima qualifica tecnica operativa ed autonoma, a cui si può accedere dopo avere conseguito la prima qualifica di primo livello. Essa richiede l'accertamento di competenze per operare con atleti impegnati in attività regionali o di specializzazione iniziale.

Per il conseguimento di tale qualifica sarà necessario che abbia raggiunto i necessari risultati di apprendimento corrispondenti alle competenze richieste. Tali esiti di apprendimento per questo livello corrispondono a **20 crediti** (30 crediti cumulativi).

SECONDO LIVELLO

ALLENATORE

Si accede dopo avere conseguito la qualifica completa di primo livello. I percorsi formativi accreditano le competenze ad allenare qualsiasi atleta impegnato a livello agonistico nazionale e internazionale.

Per il conseguimento della qualifica di secondo livello sarà necessario che l'aspirante allenatore, cumulando i livelli, abbia raggiunto i necessari risultati di apprendimento corrispondenti alle competenze richieste, espressi in **20 crediti** (50 crediti cumulativi).

TERZO LIVELLO

FORMATORE

Si accede con la qualifica di secondo livello. La qualifica riguarda formatori capaci di lavorare con atleti e team complessi, in contesti nazionali e internazionali di alto livello e competenti a partecipare e dirigere attività di ricerca e formazione o programmi federali di sviluppo del talento. Per conseguire il livello, gli allenatori dovranno aver raggiunto i necessari risultati di apprendimento corrispondenti alle competenze richieste, espressi in **50 crediti** (100 crediti cumulativi).

I corsi per la qualifica di terzo livello non dovranno essere svolti necessariamente all'interno dei programmi federali, ma anche in contesti didattici di carattere preferibilmente multi sportivo e fortemente interdisciplinare.

SCHEDE DELLE COMPETENZE E DELLA STRUTTURA DELLA FORMAZIONE NEI VARI LIVELLI

PRIMO LIVELLO: A) ALLIEVO ISTRUTTORE

numero minimo di crediti 10 punti

Requisiti di ingresso 18 anni di età. / Tessera FITAV
Scuola dell'obbligo

Valutazione Consigliata Test, colloqui, osservazione della pratica, corretta supervisione e impostazione di esercizi, conduzione della seduta.

Profilo dell'attività Si tratta di una qualifica che si riferisce ad un'attività di assistenza e supporto tecnico ad altro tecnico superiore. Il tecnico non è autonomo e opera nella conduzione di attività di allenamento, di formazione tecnica e di assistenza alle competizioni sotto supervisione.

Abilità Generali Utilizza le abilità generali di base non sportive: osservare, fare sintesi, comunicare, necessarie per condurre semplici azioni governate da regole e strategie ben definite.

Allenamento Organizza e conduce le sedute di allenamento dei tiratori utilizzando metodi, strumenti ed attrezzature sotto la guida di un tecnico esperto. Conduce, sempre sotto supervisione, la valutazione dell'allenamento.

Competizione Organizza e assiste, sotto la guida di un tecnico esperto, i tiratori per le gare garantendo le condizioni di sicurezza necessarie. Effettua, sempre sotto supervisione, la valutazione dei risultati delle competizioni.

Insegnamento e gestione È limitata alla gestione degli atleti durante le sedute di allenamento.

Conoscenze Generali Possiede le conoscenze generali necessarie per condurre sedute di allenamento e supportare l'insegnamento della tecnica di tiro.

Allenamento Possiede le conoscenze relative ai principi della metodologia dell'allenamento e della tecnica di base.

Insegnamento e gestione Possiede le conoscenze relative al ruolo e alla comunicazione allenatore-tiratore; la valutazione e l'osservazione di base del comportamento tecnico tattico, la gestione delle condizioni di sicurezza.

PRIMO LIVELLO: B) ISTRUTTORE

numero minimo di crediti 20 punti (30 cumulativi dei livelli precedenti)

Requisiti di ingresso 20 anni di età (anno solare in corso). Scuola media superiore / Tessera FITAV
Possedere la qualifica di allievo istruttore da almeno 1 anno con tirocinio comprovato.

Valutazione Sia sulla parte generale che su quella specifica delle conoscenze. Test, tirocini valutati, test, diari di allenamento, analisi di progetti di cicli di allenamento.

Profilo dell'attività È la prima qualifica che consente una piena autonomia operativa del tecnico che può operare e progettare autonomamente attività con tiratori di ogni età sia a livello agonistico che non. Per l'attività agonistica opera normalmente a livello medio, assistendo atleti di livello regionale o nazionale. Lavora in condizione di complessità medio basse. La qualifica può anche includere compiti non complessi di supervisione e coordinamento di allievi istruttori.

Abilità Generali Possiede capacità di base per usare mezzi e materiali ed utilizzare metodi per l'organizzazione dell'allenamento e la preparazione e assistenza alla gara. Deve essere capace di coordinare assistenti e di relazionare con i superiori. Deve dimostrare un minimo di interpretazione dei compiti a livello personale ed in funzione di strategie semplici.

Allenamento Deve essere in grado di definire piani di allenamento, soprattutto dal punto di vista tecnico-tattico, in funzione delle caratteristiche dei tiratori, delle specificità della specialità sportiva, tenendo conto delle conoscenze scientifiche più accreditate. Si trova a collaborare a piani di programmazione a lungo termine. Per ottenere questo deve avere le abilità a condurre tiratori utilizzando attrezzature ed impianti in condizioni di sicurezza. Deve possedere le abilità di base per valutare l'allenamento e i principali dati raccolti.

Competizione	Organizza e assiste i tiratori per le gare tenendo conto delle caratteristiche dei propri atleti e delle specificità e caratteristiche delle competizioni. Conduce la valutazione dei risultati delle competizioni, sapendo relazionare sugli stessi.
Insegnamento e gestione	È in grado di condurre e gestire piani di allenamento e di formazione del tiratore a breve, medio, lungo termine sapendo integrare la pratica con le conoscenze scientifiche e gestendo il lavoro di altri aiuto istruttori.
Formazione e ricerca	Può contribuire alla formazione di aiuto istruttori, mediante insegnamenti sul campo. Deve essere in grado di comprendere, ai fini della loro applicazioni pratica, i lavori di ricerca fatti nello specifico campo dello sport.
<u>Conoscenze Generali</u>	Possiede le conoscenze generali necessarie per condurre sessioni di sedute di allenamento coerenti con piani a medio termine e gestire e valutare gruppi in fasi di allenamento e di competizione. È in grado di operare sintesi e di relazionare verbalmente ed in forma scritta.
Allenamento e competizione	Possiede le conoscenze relative ai principi della metodologia dell'allenamento e dell'insegnamento, le richieste scientifiche biologiche, fisiologiche, biomeccaniche, psicologiche, del modello di prestazione della propria specialità sportiva; l'applicazione delle tecniche nel contesto tattico ed in relazione alle caratteristiche dei propri tiratori; la costruzione e la gestione dei mezzi di valutazione dell'allenamento e della gara.
Insegnamento e gestione	Possiede le conoscenze relative ai principi di somministrazione del carico fisico e di insegnamento - apprendimento in funzione della loro organizzazione in una programmazione a breve e medio termine; l'utilizzo appropriato degli stili di insegnamento; la correzione dell'errore; le basi scientifiche dell'apprendimento motorio; la valutazione del comportamento tecnico tattico; l'organizzazione e la gestione della sicurezza degli atleti e dell'ambiente.
Formazione e ricerca	Possiede le conoscenze relative alla valutazione dell'apprendimento degli istruttori principianti; le tecniche di comunicazione didattica; i principi base della metodologia della ricerca ai fini della comprensione di articoli o rapporti di ricerca.

SECONDO LIVELLO: ALLENATORE

numero minimo di crediti 20 punti (50 cumulativi dei livelli precedenti)

Requisiti di ingresso Possedere la qualifica di istruttore da almeno dodici mesi con attività sul campo comprovata. Scuola media superiore / Tessera FITAV

Valutazione Sia sulla parte generale che su quella specifica delle conoscenze attraverso progettazioni di allenamento, analisi di casi, test, colloqui orali e discussioni tesina.

Profilo dell'attività È la qualifica che permette all'allenatore di operare con atleti del massimo livello agonistico e/o con la massima esperienza di pratica. Opera a livelli significativi di complessità, occupandosi della progettazione, anche a lungo termine, delle attività inerenti l'allenamento, l'insegnamento e la competizione per tiratori a livello elevato che possono competere fino ai massimi livelli nazionali e internazionali. Coordina il lavoro di altri allenatori (allenatore capo).

Abilità Generali Utilizza abilità personali per sintetizzare e gerarchizzare problemi e opportunità in funzione di uno sviluppo strategico e creativo efficace mediante l'utilizzo di metodi innovativi e la padronanza degli strumenti e dei mezzi specifici più efficaci. Deve possedere la capacità di trasferire le conoscenze teoriche in proposte applicative, risolvendo problemi. Deve essere capace di relazionarsi con più persone, e di sostenere argomentazioni per giustificare e promuovere il proprio lavoro.

Allenamento Deve saper costruire programmi a medio e lungo termine in considerazione di tutte le componenti possibili (tecniche, tattiche, fisiche, coordinative, psicologiche, ecc.) in funzione delle caratteristiche dei tiratori, delle specificità della disciplina sportiva, anche in base alle conoscenze scientifiche. In questo compito di programmazione deve essere capace di assegnare compiti a tecnici di livello inferiore. Deve essere capace di organizzare in condizioni di sicurezza l'effettuazione delle sessioni di allenamento, valutando la qualità del lavoro dei tiratori e delle condizioni ambientali.

Competizione Organizza piani di programmazione per la partecipazione a gare tenendo conto delle caratteristiche dei propri tiratori e delle specificità e caratteristiche delle competizioni. Conduce la valutazione dei risultati delle competizioni, ipotizzando gli andamenti di sviluppo e valutando i punti da migliorare e sapendo relazionare sugli stessi.

Insegnamento È in grado di pianificare, gestire e valutare i piani di allenamento e apprendimento a medio e lungo termine tenendo conto della gestione di altri tecnici .

Formazione e ricerca Pianifica programmi di formazione pratica e teorica di altri tecnici connessi al lavoro, organizzando la valutazione degli apprendimenti ed i conseguenti feed-back con gli adeguati strumenti di formazione (lezioni, dibattiti, ecc.). Sa organizzare e gestire semplici metodi di indagine e ricerca applicandone i risultati al lavoro sul campo.

Conoscenze Generali Possiede le conoscenze generali necessarie per creare, gestire e valutare piani di allenamento a lungo termine e la gestione delle competizioni dei tiratori.

Allenamento e competizione Possiede le conoscenze relative ai principi della programmazione del carico a lungo termine, le richieste scientifiche per l'individualizzazione della preparazione anche in funzione delle diverse classi d'età o di particolari esigenze di contesto (ambientali, di carico psicologico, ecc.), la costruzione, la gestione e la valutazione dell'allenamento tecnico tattico anche in funzione del contesto strategico (scelta delle competizioni), l'utilizzo di complessi strumenti di valutazione integrata dell'allenamento e della gara.

Insegnamento e gestione Possiede le conoscenze relative a i principi di somministrazione del carico (fisico, psicologico e cognitivo) e della loro organizzazione in una programmazione a lungo termine, le basi scientifiche del comportamento tecnico tattico e della sua valutazione (es. psicologia cognitiva, stili attentivi, memoria, nuove tecnologie, ecc.), gli elementi per la ricerca e lo sviluppo del talento, la gestione di team di tecnici.

Formazione e ricerca Possiede le conoscenze relative alla costruzione e la gestione di sessioni di lezioni sia pratiche che teoriche; l'utilizzo di metodi di indagine e la gestione dei dati.

TERZO LIVELLO: FORMATORE

numero minimo di crediti 50 punti (100 cumulativi dei livelli precedenti)

Requisiti di ingresso Possedere la qualifica di allenatore da almeno un anno. / Tessera FITAV

Valutazione Progetto personale e colloquio.

Profilo dell'attività Svolge compiti di elevata complessità e di direzione tecnica operando con team che partecipano a competizioni nazionali e internazionali. Gestisce e coordina programmi di formazione, di ricerca del talento e di promozione delle attività. Progetta, conduce, indirizza o coordina programmi di ricerca tecnico scientifica.

Abilità Generali Utilizza abilità personali per la diagnosi e la risoluzione dei problemi anche con informazioni limitate, assumendosi piena responsabilità delle decisioni. Il formatore deve essere capace di interpretare, sapersi rapportare e utilizzare conoscenze, tecniche e tecnologie utili per l'alto livello di pratica, seguendone l'evoluzione anche a livello internazionale. Deve possedere leadership, abilità comunicative e visioni strategiche adatte ai compiti assegnatigli.

Allenamento Deve saper coordinare e valutare il lavoro svolto da allenatori ed altre figure di sostegno (preparatori fisici, medici, psicologi, ecc.) nella conduzione e programmazione degli allenamenti. Deve saper costruire programmi a medio e lungo termine in considerazione di tutte le componenti possibili, alle più attuali conoscenze scientifiche, ed anche degli obiettivi strategici stabiliti dalla dirigenza della Società o della Federazione di appartenenza.

Competizione Deve saper progettare piani di allenamento annuali e pluriennali dei tiratori in funzione delle più innovative conoscenze tecniche e scientifiche. Deve saper condurre la valutazione della competizione dei propri tiratori e degli avversari, utilizzando conoscenze e tecnologie adeguate all'alto livello internazionale.

Insegnamento e gestione È in grado di gestire piani strategici che tengano conto della carriera dei tiratori e dei tecnici in funzione delle risorse umane, tecniche e finanziarie a disposizione, integrando la propria esperienza con le conoscenze scientifiche più appropriate.

Formazione e ricerca È in grado di pianificare programmi di formazione anche a lungo termine per allenatori correlati al lavoro (preparatori fisici, analisti, ecc.). Sa condurre lezioni sia pratiche che teoriche operando le appropriate connessioni tra le conoscenze scientifiche anche a livello internazionale con le attività pratiche di alto livello. Sa pianificare e condurre piani di ricerca anche collaborando con equipe scientifiche esterne al mondo sportivo ed è in grado di accedere alle informazioni e alle basi di dati più accreditate dal punto di vista scientifico.

Conoscenze Generali	Possiede le conoscenze generali per un'analisi critica di complessi piani di allenamento e competizione, utilizzando la sintesi appropriata tra conoscenze scientifiche avanzate e pratica da campo di alto livello.
Allenamento e competizione	Possiede le conoscenze relative a coordinare piani, strumenti e risorse umane nella programmazione del carico; conoscere, interpretare e guidare le materie scientifiche utili per l'organizzazione, la gestione e la valutazione dei piani di allenamento e di competizione.
Insegnamento e gestione	Possiede le conoscenze relative ai principi di analisi del contesto e pianificazione strategica, la programmazione delle carriere per atleti e per tecnici, la gestione del conflitto, la gestione di team complessi di professionisti (tecnici e gestionali).
Formazione e ricerca	Possiede le conoscenze relative alla costruzione e la gestione di piani e curricula di formazione, la costruzione di un modello di ricerca, la comprensione e la gestione di dati ottenuti con nuove e/o con avanzate tecniche statistiche.

PRIMO LIVELLO A

QUALIFICA: ALLIEVO ISTRUTTORE

TOTALE: 10 CREDITI: CONOSCENZE 7,5 - ABILITA' 2,5
(Ogni credito equivale a 24 ore)

CONOSCENZE

Corso	44 ore
Studio personale	132 ore
Esame finale tramite tests scritti	4 ore

Esame da tenersi a distanza di almeno 30 giorni dalla fine del corso

Totale **7,5** Crediti

CORSO: PIANO MATERIE

PARTE GENERALE	Ore 14
I principi generali della metodologia dell'allenamento	2
La seduta di allenamento	2
Il sistema delle capacità motorie	2
I principi generali della metodologia dell'insegnamento	4
La comunicazione	2
Gli aspetti psicologici nelle attività sportive	2
PARTE SPECIFICA	Ore 30
Tecnica Fossa Olimpica	2
Didattica Fossa Olimpica	6
Tecnica Skeet	2
Didattica Skeet	6
Tecnica Double Trap	2
Didattica Double Trap	6
Regolamento tecnico	2
Meccanica delle armi	2
Balistica	2

Il corso è organizzato dal Comitato Regionale e tenuto da formatori indicati dal Consiglio Federale. Il numero minimo richiesto per l'organizzazione di un corso è di 15 partecipanti. Nell'organizzazione dei corsi si darà la priorità cronologica alla parte generale.

ABILITA'

Partecipazione ad ogni Gara Nazionale del Settore Giovanile con presenza dei tiratori della società: Crediti **0,5**

Partecipazione ad ogni Raduno Regionale del Settore Giovanile con presenza dei tiratori della società: Crediti **0,5**

Partecipazione ad ogni Raduno di Preparazione fisica del Settore Giovanile con presenza dei tiratori della società: Crediti **0,5**

Partecipazione ad ogni Raduno del Progetto Giovani: Crediti **0,5**

Totale **2,5** Crediti

Al raggiungimento dei dieci punti di credito si inoltrerà richiesta per l'inserimento nell'Albo dei Quadri Tecnici nella qualifica Allievo Istruttore.

La partecipazione ai corsi federali di aggiornamento è condizione indispensabile per il mantenimento dell'abilitazione all'attività.

PRIMO LIVELLO B

QUALIFICA: ISTRUTTORE

TOTALE: 20 CREDITI: CONOSCENZE 14 - ABILITA' 6

(Ogni credito equivale a 24 ore)

CONOSCENZE

Corso	74 ore
Studio personale	222 ore
Produzione personale	36 ore
Esame finale da tenersi a distanza di almeno 60 giorni dalla fine del corso tramite discussione tesina	4 ore

Totale **14** Crediti

CORSO: PIANO MATERIE

PARTE GENERALE 20 ore

Le competenze didattiche dell'istruttore	2
Aspetti di Psicologia dello sport	2
Apparato locomotore	2
Sistema nervoso	2
Apparato cardiocircolatorio e respiratorio	2
Auxologia	2
Apparato visivo	2
Posturologia	2
La sintesi dell'ATP	2
Preparazione Fisica	2

PARTE SPECIFICA 54 ore

Tecnica Fossa Olimpica	4
Didattica Fossa Olimpica	12
Tecnica Skeet	4
Didattica Skeet	12
Tecnica Double Trap	4
Didattica Double Trap	12
Regolamento tecnico	2
Meccanica delle armi	2
Balistica	2

Il corso e` organizzato dal Comitato Regionale e tenuto da formatori indicati dal Consiglio Federale. Il numero minimo richiesto per l'organizzazione di un corso è di 15 partecipanti. Nell'organizzazione dei corsi si darà la priorità cronologica alla parte generale.

ABILITA'

Partecipazione ad ogni Gara Nazionale del Settore Giovanile con presenza dei tiratori della società: Crediti **0,5**

Partecipazione ad ogni Raduno Regionale del Settore Giovanile con presenza dei tiratori della società: Crediti **0,5**

Partecipazione ad ogni Raduno di Preparazione fisica del Settore Giovanile con presenza dei tiratori della società: Crediti **0,5**

Partecipazione ad una o più gare internazionali a livello seniores nella rappresentativa delle squadre nazionale in una disciplina olimpica: Crediti **2**

Partecipazione ad ogni Raduno del Progetto Giovani: Crediti **0,5**

Totale **6** Crediti

Al raggiungimento dei venti punti di credito si inoltrerà richiesta per l'inserimento nell'Albo dei Quadri Tecnici nella qualifica Istruttore.

La partecipazione ai corsi federali di aggiornamento è condizione indispensabile per il mantenimento dell'abilitazione all'attività.

SECONDO LIVELLO

QUALIFICA: ALLENATORE

TOTALE: 20 CREDITI: CONOSCENZE 12 - ABILITA' 8

(Ogni credito equivale a 24 ore)

CONOSCENZE

Corso	68 ore
Studio personale	204 ore
Produzione personale	14 ore
Esame finale tramite tests e discussione tesina	2 ore

Totale **12** Crediti

CORSO: PIANO MATERIE

PARTE GENERALE 20 ore

Aspetti di Docimologia	2
Aspetti di Psicologia dello Sport	2
Il Coaching	2
Preparazione Fisica	2
Anatomia e fisiologia dell'esercizio fisico in età evolutiva	2
Elementi generali di postura	2
Metabolismo e alimentazione	2
Esame antidoping	2
Sistema endocrino	2
Apparato visivo	2

PARTE SPECIFICA 48 ore

Tecnica Fossa Olimpica	4
Didattica Fossa Olimpica	8
Tecnica Skeet	4
Didattica Skeet	8

Tecnica Double Trap	4
Didattica Double Trap	8
Regolamento tecnico	4
Meccanica delle armi	4
Balistica	4

Il corso è organizzato dalla FITAV a livello nazionale e tenuto da formatori indicati dal Consiglio Federale. Il numero minimo richiesto per l'organizzazione di un corso è di 15 partecipanti. Nell'organizzazione dei corsi si darà la priorità cronologica alla parte generale.

ABILITA'

Partecipazione ad ogni Gara Nazionale del Settore Giovanile con presenza dei tiratori della società: Crediti **0,5**

Partecipazione ad ogni Raduno Regionale del Settore Giovanile con presenza dei tiratori della società: Crediti **0,5**

Partecipazione ad ogni Raduno di Preparazione fisica del Settore Giovanile con presenza dei tiratori della società: Crediti **0,5**

Partecipazione ad ogni Raduno del Progetto Giovani: Crediti **0,5**

Totale **8** Crediti

Al raggiungimento dei venti punti di credito si inoltrerà richiesta per l'inserimento nell'Albo dei Quadri Tecnici nella qualifica Allenatore.

La partecipazione ai corsi federali di aggiornamento è condizione indispensabile per il mantenimento dell'abilitazione all'attività.

TERZO LIVELLO

QUALIFICA: FORMATORE

(Ogni credito equivale a 24 ore)

TOTALE: 50 CREDITI: CONOSCENZE 32 - ABILITA' 18

CONOSCENZE

Corso	72 ore
Studio personale	216 ore
Preparazione tesi con discussione da tenersi a distanza di almeno 90 giorni dalla fine del corso congiuntamente all'esame basato su tests	120 ore
Totale	17 Crediti

La partecipazione al corso è obbligatoria

Diploma ISA: **15** Crediti

Laurea in Scienze Motorie o diploma ISEF: **5** Crediti

Corsi di Aggiornamento FITAV accreditati: **5** Crediti

Corsi di Aggiornamento CONI accreditati con credito da definire

Commissario Tecnico Nazionale Italiana Specialità Olimpiche: **15** Crediti

Tecnico del Settore Giovanile: **10** Crediti

Tecnico Progetto Giovani: **10** Crediti

Presidente Commissione Tecnica Settore Giovanile: **3** Crediti

CORSO: PIANO MATERIE

PARTE GENERALE 48 ore

Metodologia dell'allenamento	6
Aspetti di Psicologia	6

Coaching	8
Preparazione Fisica	4
Il Potenziamento muscolare	4
Elementi generali di postura	2
Elementi di biomeccanica	2
Doping	4
Scienza dell'alimentazione	4
Metodologia della ricerca	8

PARTE SPECIFICA 24 ore

Fossa Olimpica	4
Skeet	4
Double Trap	4
Regolamento tecnico	4
Meccanica delle armi	2
Balistica	2
La gestione dei programmi gara	2
Le organizzazioni internazionali di Tiro	2

Il corso e` organizzato dalla FITAV a livello nazionale e tenuto da formatori indicati dal Consiglio Federale.

Nell'organizzazione dei corsi si darà la priorità cronologica alla parte generale.

ABILITA'

Partecipazione ad ogni Gara Nazionale del Settore Giovanile con presenza dei tiratori della società: Crediti **0,5**

Partecipazione ad ogni Raduno Regionale del Settore Giovanile con presenza dei tiratori della società: Crediti **0,5**

Partecipazione ad ogni Raduno di Preparazione fisica del Settore Giovanile con presenza dei tiratori della società: Crediti **0,5**

Partecipazione ad ogni Raduno del Progetto Giovani: Crediti **0,5**

Totale **18** Crediti

Al raggiungimento dei cinquanta punti di credito si inoltrerà richiesta per l'inserimento nell'Albo dei Quadri Tecnici nella qualifica Formatore.

La partecipazione ai corsi federali di aggiornamento è condizione indispensabile per il mantenimento dell'abilitazione all'attività.