

ARCO SPORT SPIGARELLI S.N.C.

Via Prenestina 252/e 00177 Roma tel 0039/062148351 fax 0039/06272892

www.arcosportspigarelli.com

Santo Spigarelli 5 volte recordman mondiale 18 volte campione italiano, campione europeo field, medaglia d'oro ai giochi del mediterraneo, allenatore internazionale diplomato presso la I.W.A.C. 1° alla prima coppa italia compound. Costruttore degli archi campioni del mondo 99/00

PRODUZIONE E
ESPORTAZIONE
DI ARTICOLI PER
IL TIRO CON
L'ARCO

SELEZIONE DELLA
MIGLIORE
PRODUZIONE
MONDIALE

PERSONALE
TECNICO
QUALIFICATO

SPEDIZIONE
GIORNALIERE
IN ITALIA E
ALL'ESTERO

I PRODOTTI ARCO SPORT LI PUOI
TROVARE NEI MIGLIORI NEGOZI

DI ARceria.

Produzione rigorosamente made in italy

ANCHE LA ARCO SPORT SUL PODIO OLIMPICO
CON VIKTOR RUBAN (UKR)
E LO SPIGA REST EVOLUTION 2

4 **editoriale**
Impossibile non emozionarsi
di Mario Scarzella

5 **giochi olimpici giovanili**
Gloria olimpica!
di Stefano Carrer, Paola Bertone

8 **campionati europei giovanili**
Uno splendido vivaio compound
di Stefano Carrer, Paola Bertone, Gianni Falzoni

10 **campionati mondiali**
campagna
Azzurri protagonisti
di Fiorella Bendinelli

12 **european grand prix**
Accoppiata vincente
di Guido Lo Giudice

14 **world cup**
Tris d'assi
di Guido Lo Giudice

15 **europei para archery**
Italia da podio
di Silvano Cavallet

17 **campionati italiani**
para archery
Trampolino per l'Europa
di Silvano Cavallet

18 **coppa delle regioni**
Rincorsa all'oro
di Ardingo Scarzella

20 **campionati italiani**
campagna
Tricolori strepitosi
di Ardingo Scarzella

22 **preparazione atletica**
Programmazione e pianificazione
Prof. Roberto Finardi

24 **l'avvocato risponde**
Esenzioni terapeutiche
Avv. Stefano Comellini

26 **marketing**
e comunicazione
Sport presentation
di Ardingo Scarzella

30 **notiziario federale**

32 **news**

34 **risultati**

arcieri
La Rivista della Federazione Italiana
Tiro con l'arco

N. 4 Luglio - agosto 2010

Direttore Responsabile
Gianfranco Colasante

Redattore
Guido Lo Giudice

Amministrazione e Redazione
FITARCO - Via Vitorchiano, 115
00189 Roma
Tel. 06.36856503-Fax 06.36856658
Sito web: www.fitarco-italia.org
e-mail: rivista@fitarco-italia.org

Progetto grafico e impaginazione
Digitalia Lab srl

Stampa
Grafica Giorgetti srl
00155 Roma

finito di stampare
nel mese di settembre 2010

La riproduzione parziale o totale
degli articoli è consentita solo
citando la fonte

Concessionaria esclusiva
per la pubblicità
Greentime S.p.A.
Via Ugo Bassi, 7 - 40121 Bologna
Tel. 051.223327 - Fax 051.222946

Anno XXXVI - N.4
Luglio-Agosto 2010
iscrizione Tribunale di Roma
n. 291 del 17/05/1988

In copertina:
Gloria Filippi, oro a squadre miste
ai Giochi Olimpici Giovanili
di Singapore.
FOTO Dean Alberga

IMPOSSIBILE NON EMOZIONARSI

Il Presidente Mario Scarzella premia Gloria Filippi a Singapore.

Lorenzo Pianesi, che ha sostituito in extremis Luca Mancione alle Olimpiadi Giovanili.

L'Italia dell'arco è sempre salita sul podio nelle ultime quattro edizioni delle Olimpiadi. Un risultato davvero esaltante per la Fitarco. Ma questa estate a Singapore, sede della prima edizione dei Giochi Olimpici Giovanili, è stato impossibile non emozionarsi. Anche in questa occasione, infatti, l'Italia è riuscita a conquistare una medaglia, quella più preziosa e prestigiosa, grazie alla splendida prestazione di Gloria Filippi nella prova a squadre miste. Il merito della nostra atleta va condiviso con il bielorusso Anton Karoukin, che l'ha affiancata in un percorso a dir poco avvincente. Merito che va condiviso naturalmente anche con i tecnici Stefano Carrer e Paola Bertone, che hanno accompagnato i nostri ragazzi con professionalità e passione. Per il sottoscritto è stato un vero onore premiare in prima persona Gloria sul podio. Contravvenendo alla cerimonia protocollare, non ho potuto fare a meno di soffermarmi sul suo viso emozionato e darle una carezza: un gesto spontaneo, venuto dal cuore, per dimostrarle la riconoscenza e la felicità che in quel momento sono sicuro stesse dominando l'animo di tutti gli arcieri italiani.

Per lei, una ragazza educata, dolce, grintosa e con un grande avvenire sportivo, un meritissimo premio dopo l'eliminazione nella prova individuale. Per fortuna e per bravura le lacrime di delusione versate il giorno prima, si sono tramutate in lacrime di gioia. Non altrettanto fortunato, ma non meno meritevole dei nostri complimenti, è stato l'altro rappresentante italiano a Singapore, Lorenzo Pianesi, uscito dagli scontri diretti dopo uno sfortunato spareggio e arrivato ai quarti di finale nelle eliminatorie a squadre miste. Anche lui ha saputo rappresentare al meglio la nostra Nazionale. Grazie quindi a questi ragazzi, alle loro famiglie, ai tecnici presenti ed ai dirigenti che tanto impegno profondono per permettere all'Italia di mantenere una posizione di prestigio internazionale.

Un prestigio che gli azzurri hanno dimostrato di saper coltivare anche nelle altre manifestazioni, giovanili e non. L'oro olimpico di Gloria Filippi è infatti arrivato dopo che la nazionale giovanile aveva interpretato al meglio i Campionati Europei di Winnenenden, dove siamo saliti sul podio per ben sei volte, conquistando 3 ori, 1 argento e 2 bronzi, a dimostrazione che il lavoro dei nostri ragazzi, alcuni dei quali rispondevano alle prime convocazioni, va nella direzione giusta.

Non cambia il discorso in relazione alla nazionale senior. Su tutti, va ricordato l'ennesimo grande risultato ottenuto dagli azzurri del tiro di campagna, che ai Mondiali ungheresi di Visegrad hanno nuo-

vamente ricoperto i primissimi posti del medagliere, regalando all'Italia il titolo iridato arco nudo della giovane Eleonora Strobbe, cui si aggiungono 4 argenti e 6 bronzi. In pratica i nostri arcieri sono stati protagonisti in quasi tutte le finali disputate. Anche in questo caso va ribadito l'ottimo lavoro svolto dai tecnici Giorgio Botto e Vincenzo Scaramuzza, capaci di mantenere sempre alte le motivazioni di un gruppo vincente da anni.

Altrettanta soddisfazione ce l'hanno regalata Sergio Pagni e Laura Longo, vincitori del circuito European Grand Prix 2010. I nostri compoundisti, al termine delle prove in Armenia e Mosca, hanno confermato di essere tra gli atleti più competitivi in ambito internazionale e lo stesso tenteranno di fare anche gli azzurri in occasione della coppa del mondo. Se la terza prova ad Ogden (Usa) non è stata esaltante per l'Italia (eliminati nella prova a squadre dalla solita bestia nera: la Corea), a Shanghai siamo riusciti a guadagnare i punti necessari per portare in finale ad Edimburgo Galiazzo, Frangilli e Pagni. Siamo sicuri che, dopo aver vinto il trofeo lo scorso anno, potremo dire la nostra anche in questa edizione.

Non mi resta che rivolgere un sentito ringraziamento alle società che in questi mesi estivi hanno organizzato in maniera impeccabile le manifestazioni nazionali. Come sempre appassionanti le sfide che ci ha regalato la Coppa delle Regioni tenutasi tra Latina e la splendida oasi naturale di Giulianello, dove ha prevalso con merito la Lombardia e la 42ª edizione dei Campionati Campagna di Stroncone, tra le migliori mai organizzate sotto l'attenta regia di Stefano Tombesi, con match avvincenti che impegnavano gli atleti della nazionale a giocarsi il podio.

Concludo questo editoriale rimarcando che, nelle pagine di questo numero di Arcieri, pubblichiamo come avevo promesso nella scorsa assemblea il quadro riepilogativo dell'esercizio economico Federale del 2009. Una oculata gestione dei fondi messi a disposizione del Coni ci dà infatti la possibilità di pianificare con tranquillità il lavoro di avvicinamento ai Giochi Olimpici di Londra. La dirigenza Fitarco si sta impegnando al massimo per avere le risorse necessarie per sviluppare al meglio il lavoro di tecnici ed atleti. Il modo migliore per affrontare con ottimismo degli impegni certamente difficili vista la sempre maggiore concorrenza internazionale, ma che restano alla portata di una nazionale vincente quale è l'Italia.

Mario Scarzella
Presidente FITARCO

GLORIA OLIMPICA!

Alla prima edizione dei Giochi Giovanili di Singapore l'Italia è subito vincente: oro a squadre miste per la bravissima Gloria Filippi con il bielorusso Anton Karoukin

Foto Dean Alberga

di Stefano Carrer (Responsabile Tecnico Settore Giovanile)

Domenica 1 agosto 2010. È fatta, sta terminando l'ultimo incontro tecnico con i giovani che parteciperanno alle prossime Olimpiadi Giovanili. Io e i due tecnici della nazionale giovanile Paola Bertone e Gianni Falzoni siamo particolarmente contenti, finiti gli ultimi due test di verifica ci rendiamo felicemente conto che i nostri ragazzi sono ben preparati per affrontare questa avventura.

Luca Mancione ottiene due ottimi risultati e Gloria Filippi realizza un risultato buono ed uno ottimo. Siamo pronti quando mancano solo nove giorni alla partenza.

Ma ecco arrivare la sorpresa che non vorremmo: due giorni prima della partenza Luca Mancione ci comunica che non può venire a Singapore a causa di un'indisposizione, i medici gli sconsigliano di affrontare un viaggio così lungo. Dirigenti Federali ed apparato amministrativo riescono in sole 24 ore a far sì che Luca Mancione sia sostituito dalla riserva Lorenzo Pianesi. Anche Lorenzo è un bravo arciere, ma purtroppo, solamente un mese prima ha subito un intervento chirurgico che gli ha impedito di tirare per una quindicina di giorni. È importante sottolineare che la famiglia Mancione si è pienamente adoperata per far sì che Pianesi potesse avere tutto il primo abbigliamento necessario per poter partire.

Partiamo ed arriviamo a Singapore dopo 12 ore di volo, giusto il tempo per arrivare al villaggio olimpico, avere tutti i pass necessari e riposarsi, ci aspettano poi tre giorni di allenamento, quindi i tiri di prova, infine la competizione. Durante i tre giorni di prova ci rendiamo subito conto che Gloria Filippi è in grande forma, le sue rosate sono ben raggruppate, io e Paola realizziamo che se la ragazza tira anche in gara in questo modo potrebbe fare un buon risultato.

Arriviamo al giorno di gara, si effettuano i tiri di prova, ed un minuto prima che inizi la competizione dal cielo scende tantissima acqua, un vero nubifragio, le prime sei frecce sono difficili per tutti, poi pian piano ci si abitua. In qualifica Gloria chiude con un buon nono

posto (molte atlete presenti partecipano regolarmente tra le seniores a competizioni in ambito mondiale), Lorenzo invece chiude alla ventiduesima posizione. Poco dopo sono previsti i sedicesimi. I due italiani escono subito. Gloria perde con un'arciera australiana che sulla carta era più debole di lei ma che riesce ad realizzare due serie di frecce 3 + 3 della vita. Lorenzo invece incontra un fortissimo arciere turco: entrambi tirano bene e Lorenzo si deve arrendere alla freccia di sparggio. Lorenzo esterna una leggera tristezza mentre Gloria parte con un pianto disperato, non voleva terminare in questo modo le Olimpiadi Giovanili, sapeva di essersi ben preparata e si rendeva conto di essere in forma.

Ci resta da affrontare la competizione mixed team, una nuova gara che si effettua solo in occasione olimpica: mescola coppie di arcieri di nazionalità diverse, un maschio ed una femmina. Gli abbinamenti vengono fatti mettendo assieme il primo uomo con l'ultima donna, la prima donna con l'ultimo uomo e

In alto Gloria Filippi con il bielorusso Anton Karoukin.

Sopra, da sin., il Presidente Mario Scarzella, il tecnico Paola Bertone, Gloria Filippi, il tecnico Stefano Carrer e il Vicepresidente Paolo Poddighe.

In alto la concentrazione di Gloria Filippi durante la finale per l'oro.

Sopra, il podio a squadre miste: oro Filippi (Ita)/Karoukin (Blr), argento Paraskevopoulou (Gre)/Rajh (Slo), bronzo Mohamed Jaffar (Sin)/Unsal (Tur).

così via. Pianesi tirerà con la cinese Song, Gloria con il bielorusso Karoukin. Si inizia la gara e i nostri arcieri passano bene il primo turno; si ritorna al villaggio olimpico con un po' di speranza.

Il giorno dopo si riprende con gli ottavi ed anche in questo scontro entrambe le squadre superano ancora il turno. Siamo contenti, passiamo ora ai quarti di finale. Inizia la coppia Pianesi/Song: vincono le prime due serie di frecce, siamo quattro a zero, poi tutto finisce, gli avversari Paraskevopoulou/Rajh iniziano a tirare molto bene mentre la coppia italo-cinese comincia a fare molti otto e pochi gialli, la speranza di avere due squadre in semifinale svanisce: 6-4 per il duo greco-sloveno. Peccato, perché Lorenzo e la compagna erano partiti benissimo, vinti i primi due scontri per 6 a 0, il terzo scontro erano sul 4 a 0 e un po' ci avevano fatto sperare...

La coppia Gloria Filippi - Anton Karoukin passa i quarti per 6-2, la semifinale 6-0 ed arriva in finale proprio contro Paraskevopoulou/Rajh, il duo che aveva eliminato Pianesi e la cinese. Scontro molto sentito e combattuto, concluso per 7 a 3. Gloria ed Anton vincono la medaglia d'oro, grande gioia tra le compagini italiane e bielorusse. Consegna delle medaglie, foto ed interviste di rito.

Che dire, si concludeva nel miglior modo una fantastica avventura. L'aver vissuto per quasi 20 giorni al villaggio olimpico è stata una delle esperienze più significative della mia vita, aver visto un'arciera italiana vincere è stata una gioia per tutti noi e ci ha colpito nel profondo del cuore.

Ora cerchiamo di ragionare e magari capire perché Gloria ha ottenuto un risultato così prestigioso:

- La cosa più importante è innanzi tutto il talento che Gloria possiede.
- Gloria pur essendo giovane (18 anni) tira con l'arco da molti anni.
- Gloria è iscritta in una società, Kappa Kosmos di Ro-

vereto, che è tra le più organizzate e strutturate d'Italia.

- La società dispone di una struttura per gli allenamenti tra le migliori al mondo.
- Gloria dai primissimi tempi ad oggi è sempre stata seguita in società da bravissimi istruttori, tecnici ed allenatori.
- Gloria è sempre stata presente a tutti i raduni della nazionale.

Ha partecipato nella sua carriera con la nazionale a circa 20 gare internazionali, ottenendo risultati significativi come il primo posto da allieva ad un Campionato Europeo, da juniores ha vinto due medaglie di bronzo al Campionato del Mondo Indoor e al Campionato Europeo Indoor; inoltre sia da allieva che da juniores ha vinto e si è piazzata in diverse gare della Coppa Europa Giovanile.

Sono tre anni che supera i 1290 da juniores e nelle gare indoor ha raggiunto i 579 punti.

Un dato che può interessare molti istruttori è che i dieci arcieri che rientravano nel programma olimpico giovanile hanno tirato negli ultimi 12 mesi circa 30.000 frecce.

La sera della vittoria ero molto contento e mi sarebbe piaciuto molto condividere questa felicità con tutti gli istruttori, tecnici, allenatori, accompagnatori e dirigenti che in Italia si occupano dei settori giovanili.

di Paola Bertone (Tecnico Olimpico Femminile)

L'impatto con l'umidità a Singapore era stato devastante sin dal mattino dell'arrivo appena usciti dall'aeroporto. Sentire la pelle inumidirsi senza neanche muoversi con i vestiti appiccicati e una patina di simil-unto su tutto ciò che si toccava non era stato il massimo, ma dopo dodici ore di volo un viaggio di 50 minuti di autobus per raggiungere il villaggio olimpico e l'attesa per poter fare l'accreditamento avevano ceduto il posto alla stanchezza.

Il primo giorno di tiri di prova al campo di gara non avevano dato nessun segno di malessere, il fuso orario ancora non si era fatto sentire e per fortuna il giorno di maggior disagio fisico era stato impegnato con la cerimonia di apertura: fantastica, spettacolare, non eccessivamente lunga ed in un contesto scenografico indimenticabile.

Per due giorni ancora tiri e le ultime verifiche sul campo di gara e poi finalmente i tiri di prova ufficiali ed il controllo materiale.

Ritrovare sul campo ed al villaggio gli stessi tecnici e gli stessi atleti del circuito europeo aveva creato un sorta di collaborazione ed "intimità" che non avevo mai trovato in Europa.

L'attesa dell'inizio della competizione aveva fatto crescere in Gloria una voglia incontenibile di iniziare per poter finalmente dimostrare a sé stessa ed agli altri che era pronta, che era in gioco, che poteva farcela...

Le condizioni meteo favorevoli che ci avevano assistito sino all'ultima volée di prova di gara avevano deciso repentinamente di trasformarsi in una pioggia

persistente abbastanza intensa ma soprattutto calda: ripararsi con un k-way era impensabile, avrebbe voluto dire fare la sauna vestiti, quindi gli atleti sulla linea di tiro erano completamente bagnati con l'unica protezione del cappellino per non essere disturbati dalla pioggia sul viso.

Gloria era tesa al punto di non esserne completamente consapevole, ma la cosa di cui era certa era di poter ben figurare: nonostante avesse chiuso la prima parte a 303 punti era riuscita a classificarsi al nono posto con un 320 di tutto rispetto che andava a confermare il suo stato di forma verificato all'ultimo incontro tecnico di Rovereto e durante i tiri di allenamento a Singapore.

Tirare i sedicesimi subito dopo la gara di qualifica con gli abiti completamente bagnati, il caldo e l'umidità non era stato il massimo.

La delusione di Gloria dopo l'eliminazione individuale ed il pianto successivo però non hanno compromesso il risultato dei sedicesimi del mixed team.

L'intesa tra i due ragazzi era tangibile sin dall'inizio, rafforzata dalle foto, dai sorrisi e dal coinvolgimento di tutto lo staff italiano che ha fatto un tifo splendido. Anton, il ragazzo bielorusso accoppiato a Gloria, è stato speciale, ha saputo infonderle la tranquillità di

poter tirare con i suoi tempi, riuscendo a chiudere il set anche con 7-8 secondi a disposizione e senza sbagliare. Non si è mai lasciato trovare impreparato ed è sempre riuscito a recuperare gli errori commessi dal team.

Durante le semifinali la tensione era così alta che tirata l'ultima freccia persino l'impassibile tecnico bielorusso è riuscito ad esultare...

Arrivati alla finale per il primo e secondo posto era indubbio che entrambi i ragazzi, Gloria ed Anton, volessero la medaglia d'oro ed hanno tirato sino all'ultima freccia con la determinazione e la grinta giusta per poterla conquistare e poi ...tutta una corsa per indossare la divisa, le interviste, la premiazione, le foto, le telefonate, l'antidoping...

Che emozioni stupende!!!!

Il lavoro di tutto l'anno, il confronto e la collaborazione con il tecnico personale, il sacrificio, la volontà e la forza dell'atleta hanno portato a questo successo che rimarrà nel cuore di chi l'ha vissuto come attore, tifoso o appassionato e sicuramente spronerà i giovani a casa per la testimonianza di che ha vissuto un'esperienza indimenticabile.

RISULTATI A PAG. 34

L'abbraccio tra Gloria Filippi e Anton Karoukin al termine della finale che è valsa l'oro olimpico.

UNO SPLENDIDO VIVAIO COMPOUND

Nella rassegna continentale in Germania gli azzurrini tengono alto il nome dell'Italia riportando a casa 3 ori, 1 argento e 2 bronzi.

Sopra, oro compound per Ragni, Fanti e Polidori. Sotto Luca Maran, bronzo allievi olimpico e in basso gli allievi Maresca e Grillo, oro nel mixed team compound.

di Stefano Carrer (Responsabile Tecnico Settore Giovanile)

Un Campionato Europeo Giovanile largamente partecipato, in tutte le classi e divisioni.

Tre ori, un argento e due bronzi sono il bottino vinto dalla nostra nazionale, realizzando inoltre diversi record italiani ed un record europeo.

In questa competizione si è potuto assistere ad una importante performance della divisione compound. Una medaglia d'oro è stata ottenuta dalla squadra juniores compound che, con il trio Jacopo Polidori, Matteo Ragni e Luca Fanti, dimostrava fin da subito un perfetto affiatamento. Da segnalare che per Ragni si trattava della prima competizione internazionale con la maglia azzurra e che questi tre bravissimi arcieri anche il prossimo anno potranno partecipare alle competizioni del settore giovanile.

Altre due medaglie d'oro sono arrivate dalle squadre mixed team compound. La squadra allievi composta da Alessandro Maresca e Deborah Grillo trionfava con uno splendido finale di gara: interessante rimarcare che questi due arcieri provengono dalla divisione arco olimpico, avendo in passato vestito la maglia azzurra proprio con il ricurvo. Il terzo oro, anche questo ottenuto grazie

ad un ottimo finale, è stato vinto dalla coppia Giulia Cavalleri e Jacopo Polidori, arcieri esperti che in questa occasione hanno ricercato le condizioni ottimali per ottenere un risultato prestigioso. Mi piace ricordare inoltre che due mesi prima, avevamo vinto anche nella Coppa Europa Giovanile a Reggio Calabria, ma con un'altra coppia composta da Riccardo Pavanello ed Elisabetta Landi, per questo ho pensato di intitolare l'articolo "uno splendido vivaio compound". Non è tutto, perché nel singolo Jacopo Polidori si posizionava al terzo posto portando a casa una meritata medaglia di bronzo. Sono contento per Jacopo, un arciere che per anni ha dato un ottimo contributo alle squadre compound e questa volta era giusto ottenesse un riconoscimento tutto suo. Sempre nel compound una bella medaglia d'argento è stata vinta dalla nuovissima squadra composta da Alessandro Maresca, Michele Zucchiatti e Leonardo Pardini, tre giovani arcieri che fanno ben sperare per il futuro. Veniamo ora all'unica medaglia vinta nella divisione arco olimpico. La medaglia di bronzo arrivata nella classe allievi con il bravissimo Luca Maran, arciere giovane molto promettente. Nelle occasioni importanti è sempre pronto a dare il meglio di sé. Argento a squadre ai mondiali 2008 in Turchia, bronzo a squadre ai mondiali negli Usa nel 2009, vincitore in una gara di Coppa Europa Giovanile in Polonia nel 2009, eccolo pronto come al solito in una competizione così importante ad ottenere un terzo posto di rilievo.

di Gianni Falzoni (Tecnico Olimpico Maschile)

Siamo arrivati a Winnenden con sei atleti: tre junior e tre cadetti, con tanta voglia di salire sul podio e consapevoli di avere una buona squadra.

Tra gli junior Mandia e Giori vantano la maggiore esperienza in campo internazionale e Mancione, che sarebbe dovuto essere titolare alle olimpiadi giovanili di Singapore, avrebbe potuto approfittare di questo evento per aumentare il proprio bagaglio di esperienza e dare nello stesso tempo il suo contributo alla squadra.

La gara di qualifica vede Lorenzo Giori piazzarsi al

secondo posto con punti 651. Massimiliano Mandia e Luca Mancione faticano invece ad esprimere il loro valore. Il vento, non forte ma insidioso, che sul bersaglio continua a cambiare di direzione, non ha facilitato il risultato.

Il giorno degli scontri ci giochiamo tutto al meglio fino ai quarti dove, su otto atleti, due sono i nostri Giori e Mancione; tirano bene ma, purtroppo, non superano il turno. Mandia esce ai sedicesimi alla freccia di spareggio.

La classifica a squadre, dopo la qualifica, ci vede al quarto posto a soli 5 punti dalla prima, ma la Romania, con un punteggio a sorpresa, ci elimina agli ottavi durante gli scontri dei giorni successivi.

Nella squadra dei cadetti si inserisce per questo europeo Paolo Damiani (per la prima volta in maglia azzurra) che, con Luca Maran e Gianluca Ghisolfi, forma un trio tutto lombardo.

Maran ottiene in qualifica un buon sesto posto con 664 punti, seguito al 18° da Ghisolfi. Damiani, tirando febbricitante, si posiziona al 40° posto della classifica, lasciando dietro di lui ben 34 arcieri. Questi punteggi permettono alla squadra di terminare al settimo posto, che verrà mantenuto anche dopo gli scontri battendo agli ottavi la Slovenia, squadra forte e favorita.

La sospirata medaglia (di bronzo) arriva, insieme al freddo e alla pioggia dopo giorni di caldo torrido, da Luca Maran. Il russo Tsybzhitov, primo in qualifica, è costretto a lasciare la medaglia al nostro atleta in una gara avvincente e sostenuta da un caloroso tifo di tutto il team italiano (autista del pullman compreso).

di Paola Bertone (Tecnico Olimpico Femminile)

Dopo la gara di selezione/valutazione di Castenaso le squadre giovanili olimpico femminile sono parzialmente cambiate rispetto alla prima prova di Coppa Europa svoltasi a Reggio Calabria nel mese di maggio.

Se nella squadra juniores è entrata di diritto avendo vinto la gara di Castenaso la già conosciuta Sara Violi, facente parte di centro federale di Cantalupa, la squadra allieve ha visto l'inserimento di Gaia Rota al suo esordio con la maglia della nazionale, che a Castenaso ha raggiunto il traguardo dei 1300 punti.

Ancora una volta Francesca Bajno è l'allieva che meglio è riuscita ad esprimere il suo potenziale negli scontri individuali uscendo ai quarti di finale con 5 volée tirate a ritmo serrato.

Negli scontri a squadre l'emozione della finale per il bronzo ha purtroppo avuto il sopravvento ma è anche in parte giustificato dal fatto che due allieve su tre sono nuovi ingressi in nazionale e di cui una, appunto Gaia Rota, non aveva mai vissuto un'esperienza così importante. Tutto fa comunque ben sperare per il futuro per tutte e tre le ragazze che hanno già ottenuto i minimi richiesti per il 2011. La finale per il bronzo è stata tirata contro la squadra dell'Ucraina che non ha ammesso indecisioni con

tre ragazze molto determinate e già note in ambito internazionale.

Le juniores si sono arrese ai quarti di finale con Sara Violi che nell'ultimo scontro purtroppo non è riuscita ad entrare in competizione ed a mettere in difficoltà l'avversaria.

Gloria Filippi che in qualifica si era classificata al nono posto negli scontri è stata eliminata ai sedicesimi nonostante la media di 51 punti a volée.

La squadra non è riuscita ad imporsi contro le francesi che hanno mantenuto una media molto più alta rispetto al nostro 51.

In questa competizione sono comunque state confermate le verifiche fatte durante il raduno pre-europeo di Rovereto e questo sta a dimostrare che, nonostante siano stati fatti dei piccoli passi avanti che hanno fatto sì che i risultati in gara non peggiorassero, siamo ancora in ritardo rispetto alla compagine europea attuale.

In alto oro a squadre miste compound per Cavalleri e Polidori. Sopra, argento per gli allievi compound Maresca, Pardini e Zucchiatti. Sotto, Jacopo Polidori, bronzo junior compound.

RISULTATI A PAG. 34

AZZURRI PROTAGONISTI

Nella rassegna iridata in Ungheria l'Italia conquista l'oro arco nudo con Eleonora Strobbe e mette in bacheca ben 11 medaglie

di Fiorella Bendinelli

Sopra, la campionessa del mondo Eleonora Strobbe. Sotto, il gruppo azzurro a Visegrad (Ung). A pag.11 Giuseppe Seimandi in azione.

La spedizione per la XIIª edizione dei Campionati Mondiali Campagna di Visegrad, in Ungheria, è partita da Gradisca d'Isonzo, dove la nazionale era in raduno pre-gara con 23 atleti seguiti dai due

tecnici di settore Giorgio Botto e Vincenzo Scaramuzza.

Le gare di qualifica si sono svolte in un territorio molto bello e rigoglioso nei pressi del Danubio, ma in condizioni ambientali decisamente ostili, perché ad un caldo torrido, che si aggirava sui 35/36 gradi, si aggiungeva un alto tasso di umidità che aumentava considerevolmente all'interno del bosco, dove si svolgeva gran parte della gara. Come se non bastasse, i boschi erano infestati da nugoli di zanzare, circostanza molto fastidiosa che ha creato non pochi problemi agli atleti in gara. Nonostante queste condizioni non ottimali, nelle gare di qualificazione i nostri ragazzi hanno ricoperto buone posizioni, facendo presagire risultati di rilievo.

Il gruppo degli italiani è riuscito ad approdare quasi al completo tra i primi 16 e successivamente molti di loro agli ottavi. Ma le vere emozioni sono cominciate a fioccare nelle semifinali, con gli scontri diretti, che hanno visto impegnati in tutte le divisioni i nostri arcieri ad esclusione del compound, con la gradita eccezione della junior Anastasia Anastasio. Soprattutto nell'arco nudo l'Italia si è confermata tra le migliori al mondo e parla da sola la semifinale maschile dove, purtroppo, si sono fronteggiati Giuseppe Seimandi e Sergio Massimo Cassiani. Un match tra campioni che ha ricevuto gli applausi entusiasti dei presenti, risolto solo alla terza freccia di spareggio in favore dell'arciere torinese.

Poi è arrivato il giorno delle finali in una location spettacolare, allestita nell'anfiteatro di un vecchio castello, con i bersagli posizionati in cima ai ruderi: impressionanti da vedere, ma tecnicamente non imprevedibili. Il momento più esaltante della giornata, ancora una volta nell'arco nudo, ce lo ha regalato la giovane Eleonora Strobbe, che si è aggiudicata senza incertezze la finalissima contro la francese Christine Gauthier per 50 a 43. Un titolo iridato meritatissimo per l'autorevolezza e la maturità con la quale ha affrontato tutti i giorni di gara. Un grande successo che la conferma definitivamente astro nascente di questa divisione.

Meno fortunato nella finale il campione europeo Giuseppe Seimandi, che mette in bacheca un ottimo argento, superato dal finlandese Pasi Ahjokivi 55-57. Meritato bronzo invece per il campione mondiale uscente Sergio Massimo Cassiani che batte lo svedese Bobby Larsson 50-48. Nell'arco olimpico vince la medaglia di bronzo la campionessa uscente Jessica Tomasi che ha sconfitto nella finalina la tedesca Elena Richter 51-49, mentre sfuma il terzo posto per Michele Frangilli superato dal tedesco Sebastian Rohrberg 54-56.

Grande entusiasmo ce lo hanno regalato anche gli junior, che hanno emozionato per la determinazione con la quale hanno affrontato la competizione. Nell' arco olimpico è argento per un combattivo Marco Morello e per un'emozionatissima Elena Morabito. Bronzo anche per la junior compound Anastasia Anastasio e per lo junior arco nudo Marco Spano. Italia sul podio anche nelle prove a squadre. Il trio maschile, composto da Frangilli, Giorcelli e Seimandi ha vinto il bronzo contro la Svezia per 57-56. Bronzo anche per il trio femminile con Tomasi, Telani e Strobbe che vincono con la Francia 51-43. Argento per gli junior Morello, Mucci e Spano superati in finale dalla Germania 54-55.

Anche se ci è mancata un po' di fortuna in alcuni scontri decisivi per il podio, i risultati ottenuti in questo Mondiale testimoniano ancora una volta che il livello di preparazione tecnica dei nostri ragazzi è certamente elevato. Il medagliere dell'Italia è di tutto rispetto: un titolo mondiale con la giovane Eleonora Strobbe cui si aggiungono 4 argenti e 6 bronzi. A tal proposito devo esprimere un elogio particolare ai tecnici, Giorgio Botto e Vincenzo Scaramuzza, che ho visto lavorare sempre con estrema pazienza e con grande passione. Un ringraziamento infine ai nostri atleti, sempre uniti, affiatati e solidali. Ancora una volta ci hanno emozionato con le loro vittorie.

RISULTATI A PAG. 49

luglio - agosto 2010

*Puntare
in alto non
è mai stato
così facile!*

tel: +39 0331 876692
fax: +39 0331 873647
www.bybernardini.com
info@bybernardini.com

ACCOPIATA VINCENTE

I compoundisti azzurri Sergio Pagni e Laura Longo si aggiudicano il Circuito continentale al termine delle prove svoltesi in Armenia e in Russia

di Guido Lo Giudice
Foto Dean Alberg

Laura Longo e Sergio Pagni, vincitori del circuito European Grand Prix 2010 nel compound.

La costanza di rendimento fa la differenza, soprattutto in una competizione a tappe. Grazie a questa qualità, che hanno dimostrato di aver consolidato tra le loro caratteristiche personali, i compoundisti azzurri Sergio Pagni e Laura Longo si sono aggiudicati il Circuito European Grand Prix 2010.

Entrambi vincitori della medaglia d'oro nella prima prova svoltasi ad Echmiadzin in Armenia, nella seconda e conclusiva prova di Mosca, in Russia, Pagni ha conquistato un tranquillizzante argento, mentre alla Longo è bastato il 5° posto per aggiudicarsi la vittoria finale. Per la cronaca, i vincitori del Grand Prix 2010 nell'arco olimpico sono l'ucraino Valentyn Khavtura e la polacca Anna Szukalska.

Come dicevamo la prima tappa si è svolta in Armenia, una regione del mondo che ha vissuto momenti storici drammatici (su tutti il genocidio della popolazione perpetrato dalla Turchia a fine '800 e ripetutosi nel 1915-16) e che, stabilita l'indipendenza dall'Unione Sovietica nel 1991, sta cercando di ritagliarsi un posto al sole tra le economie euroasiatiche. Difficilmente raggiungibile e con un calendario internazionale molto intasato, la

gara di Echmiadzin non ha visto un numero elevato di partecipanti, ma è giusto rimarcare che una politica sportiva lungimirante, che si prefigge lo sviluppo a 360° dell'arcieria internazionale, è tenuta a dar spazio e ad organizzare competizioni di alto profilo anche e soprattutto nei paesi in via di sviluppo.

Oltretutto, chi è stato presente in Armenia, è stato favorevolmente colpito dall'organizzazione messa in campo dalla Federazione locale. Un'organizzazione che è stata promossa a pieni voti dall'EMAU e che, proprio per questo, si è già candidata ad ospitare una tappa del Grand Prix anche per il 2011. A disposizione degli atleti c'era infatti un campo di gara enorme, che ha permesso di svolgere tutti i match al mattino, per consentire ai presenti di poter visitare i monasteri e le altre bellezze artistiche nel pomeriggio. La nota più curiosa riservata al campo di gara, è che lo stesso è posizionato non molto lontano da una imponente centrale nucleare: situazione certamente non usuale per la spedizione azzurra, ma naturalissima per gli abitanti delle ex repubbliche sovietiche.

Per quanto riguarda i risultati, in Armenia l'Italia ha dominato in lungo e in largo. Nell'olimpico l'atleta dell'Aeronautica Pia Lionetti ha conquistato un meritato oro contro l'ucraina Svetlana Golianova vincendo 6-2 e aggiudicandosi con autorità il primo, il terzo e quarto set. Nel compound maschile il podio è stato interamente italiano: Sergio Pagni ha battuto in finale per 6 a 2 il compagno di squadra Herian Boccali, mentre il bronzo va a Pietro Greco, deciso a tornare ai livelli che lo avevano messo in evidenza nella nazionale giovanile, che batte 6-0 l'iraniano Majid Ahmadi. Nel femminile, come anticipato, Laura Longo si aggiudica allo spareggio l'oro contro la russa Natalya Adveeva, mentre Giorgia Solato batte Anastasia Anastasio nella finalina.

Gli azzurri si sono confermati ad ottimi livelli anche nella tappa che si è svolta a Mosca. In terra russa, con un numero di partecipanti maggiore rispetto alla precedente gara, l'Italia ha messo da parte un altro bel bottino di medaglie. Oro a squadre per gli olimpici Di Buò, Melotto e Nespoli che battono la

Spagna 216-213; argento per il trio compound Boccali, Greco e Pagni superati in finale dalla Russia 228-230; bronzo a squadre miste per Di Buò e Tonetta che superano nella finalina la Polonia 137-136; argento compound per il duo Pagni-Longo, battuti in finale dalla Lituania 149-151. Nelle finali individuali sfuma il bronzo per il piemontese Pietro Greco, battuto dal russo Chigese Rinchino per 6 a 2, mentre è argento Sergio Pagni, superato per 6 a 2 dal lituano Vladas Sigauskas.

RISULTATI A PAG. 44 e 46

Sopra Pia Lionetti.
Sotto Boccali, Pagni e Greco e in fondo il trio olimpico.

luglio - agosto 2010

ORARIO
9:45-13:00
14:00-19:00
Chiuso Lunedì e festivi

Istruttori
Fitarco
e Fiarc
Tunnel di tiro

ARCO & FRECCHE SUPERSTORE

Il più vasto assortimento arcieristico per il ricurvo olimpico, per il compound e per il tradizionale

RIVENDITORE UFFICIALE

BEST
ZENIT

Il riser
dei record
mondiali:
598 pt.
(18 mt.)
599 pt.
(25 mt.)

VENDITA DIRETTA
E PER CORRISPONDENZA

Viale De Gasperi 117 - 20017 Mazzo di Rho (Mi)

Tel. 02/9370030 - Fax 02/93909055

www.arcoefrecce.it

info@arcoefrecce.it

TRIS D'ASSI

Per confermarsi regina in Coppa del Mondo, l'Italia porterà nella finalissima di Edimburgo gli avieri Galiazzo e Frangilli nell'olimpico e Pagni nel compound

di Guido Lo Giudice
Foto Dean Alberga

Il tris d'assi italiano: sopra Michele Frangilli, sotto Marco Galiazzo e a fianco Sergio Pagni.

Anche questa volta ci saremo. Da quando la World Cup è stata istituita dalla Fita, l'Italia ha sempre preso parte con i suoi rappresentanti alla finale. Sarà così anche ad Edimburgo, in Gran Bretagna.

Nel 2006 a Merida, in Messico, fu argento per Ilario Di Buò e bronzo per Elena Tonetta. Nel 2007, nell'irreale scenario di Dubai, arrivò il 4° posto per Michele Frangilli, posizione ripetuta anche nel 2008 a Losanna, in Svizzera, da Natalia Valeeva e da Sergio Pagni. Lo scorso anno, invece, l'Italia si è finalmente aggiudicata il trofeo a Copenaghen, in Danimarca, grazie alle vittorie di Marco Galiazzo e di Sergio Pagni, che si è preso una bella rivincita.

Quest'anno il regolamento della World Cup è cambiato per rendere ancora più spettacolare la competizione. Invece che i migliori 4 atleti, qualificatisi con i punteggi ottenuti nelle 4 tappe precedenti alla finale, ad Edimburgo sono in gara i migliori 7 classificati, ai quali si aggiunge un arciere per ogni divisione del paese ospitante (quindi un britannico).

L'Italia calerà il suo tris d'assi, grazie ai posizionamenti ottenuti nelle ultime due gare. Dopo le prove di Porec (Cro), Antalya (Tur), Ogden (Usa) e Shanghai (Chn) arrivano ad Edimburgo gli avieri Marco Galiazzo e Michele Frangilli nell'olimpico e Sergio Pagni nel compound.

La Federazione britannica ha assegnato le wild card ad Al Wills nel ricurvo maschile, Naomi Folkard nel ricurvo femminile, Chris White nel com-

pound maschile e Andrea Gales nel compound femminile. Assente invece nonostante la qualificazione la cinese Guo, che è stata sostituita nell'olimpico femminile dall'indiana Banerjee.

Non sarà facile ripetere il grande risultato del 2009, ma i nostri atleti hanno le qualità per giocarsela con chiunque. In bocca al lupo ragazzi!

RISULTATI PAG. 47

I QUALIFICATI PER EDIMBURGO

ARCO OLIMPICO

Maschile - Brady Ellison (Usa), **Michele Frangilli (Ita)**, **Marco Galiazzo (Ita)**, Im Dong-Hyun (KOR), Kim Woojin (Kor), Jayanta Talukdar (Ind), Simon Terry (Gbr), Al Wills (Gbr).

Femminile - Dola Banerjee (Ind), Naomi Folkard (Gbr), Ki Bo Bae (Kor), Victoriya Koval (Ukr), Deepika Kumari (Ind), Elena Kuznetsova (Blr), Justyna Mospinek (Pol), Yun Ok-Hee (Kor).

ARCO COMPOUND

Maschile - Martin Damsbo (Den), Braden Gellenthien (Usa), Jorge Jimenez (Esa), **Sergio Pagni (Ita)**, Shaun Teasdale (Nzl), Dietmar Trillus (Can), Chris White (Gbr), Rodger Willet Jr. (Usa).

Femminile - Erika Anschutz (Usa), Nicky Hunt (Gbr), Andrea Gales (Gbr), Albina Loginova (Rus), Linda Ochoa (Mex), Jamie Van Natta (Usa), Sandrine Vandionant (Fra), Ashley Wallace (Can).

ITALIA DA PODIO

Nella rassegna continentale in Francia gli azzurri sono secondi nel medagliere e confermano un ruolo di rilievo in Europa con un oro, quattro argenti e due bronzi

di Silvano Cavallet

In una rassegna continentale caratterizzata da due nuovi limiti mondiali nel compound (li hanno ottenuti la britannica Danielle Brown con 697 punti e lo svizzero Philippe Horner con 701 punti), gli arcieri azzurri hanno confermato di meritare un ruolo di rilievo nel panorama europeo: sette medaglie (un oro, quattro argenti, due bronzi) che valgono il secondo posto nel medagliere alle spalle della Gran Bretagna. A dire la verità, dopo la prima giornata di gare (un 'doppio 70') c'erano le premesse per un bottino ancora più pingue. Ma andiamo per ordine. Al termine della qualificazione, primo posto per Oscar De Pellegrin e settimo per Marco Vitale; e quarto, quinto e quindicesimo, rispettivamente, per Elisabetta Mijno, Mariangela Perna e Veronica Floreno nell'olimpico. Nel compound open, poi, piazza d'onore per Alberto Simonelli mentre Romano Moroni e Mirco Falcier chiudevano lontano dal vertice; al pari di Ifigenia Neri e di Mario Esposito, quest'ultimo impegnato nello standing. Ancora, sesto posto per Fabio Azzolini (compound W1) e secondo e terzo posto di Filomena Autiero e Claudio Peruffo nel Visually Impaired open.

Le prospettive di un Europeo tinto d'azzurro uscivano rinforzate dall'inizio delle finali a squadre. La Mijno e De Pellegrin si confermavano coppia regina del 'misto', superando la Russia (142-130), la Germania (136-117) e la Gran Bretagna (135-132). Il 142 dei quarti, oltre tutto, avvicinava di molto il primato del mondo che i due azzurri avevano ottenuto in Repubblica Ceca lo scorso giugno. E se si registrava l'assenza di particolari fasti per le squadre del compound, subito alle prese con ostacoli troppo ardui, l'avvio delle formazioni dell'olimpico era di quelli beneaugurati. Mijno, Perna e Floreno - terze dopo la qualificazione - passeggiavano con la Polonia (198-172) prima di superare una coriacea Repubblica Ceca (171-168). Nella finale per il titolo, le azzurre trovavano la Turchia, prima in qualifica, ma salvata dallo spareggio (le volée regolari erano finite 182 pari) nella semifinale con l'Ucraina. Come quasi sempre accade, la sfida per il titolo è vissuta soprattutto sulla capacità delle atlete di affrontare la pres-

sione. È andata meglio alle turche, alla fine vincitrici 177 a 171. I maschi, per parte loro, nei quarti superavano la Turchia (201-199), ma dovevano arrendersi in semifinale davanti a una Russia forte e motivata, poi salita sul gradino più alto del podio. Ma De Pellegrin, Esposito e Vitale dimostravano subito la loro capacità di riprendersi e, nella finalina, supera-

In alto la spedizione azzurra a Vichy (Fra). Sopra, Oscar De Pellegrin ed Elisabetta Mijno oro a squadre miste olimpico.

In alto Alberto Simonelli argento compound open. Sopra, a sin., il podio visually impaired: argento Claudio Peruffo, bronzo Filomena Autiero e a fianco bronzo a squadre olimpico con De Pellegrin, Esposito e Vitale. Sopra Elisabetta Mijno, argento olimpico e in fondo l'argento a squadre olimpico con Mijno, Perna e Floreno.

vano i padroni di casa francesi 203-200.

Le posizioni conquistate al termine delle qualificazioni inserivano, di diritto, la Mijno, Simonelli e De Pellegrin nella ristretta cerchia dei favoriti per il titolo. I primi due rispettavano i pronostici, chiudendo con due argenti. La Mijno superava con un doppio 6 a 0 le turche Kalay e Bayar, prima di arrendersi (1-7) all'ucraina Dzoba. Quanto a Simonelli, superava non senza faticare (6-4) il ceco Bartos, 'Rollo' si liberava con grande autorevolezza (6-0) del francese Maurice Champey e approdava a quella che era la finale annunciata con lo svizzero Horner. Fresco di record mondiale, l'elvetico confermava l'eccellente stato di forma imponendosi 7 a 1. La vera sorpresa arrivava, invece, dal torneo olimpico maschile. Ammesso di diritto agli ottavi, De Pellegrin superava - non senza qualche patema - il cipriota Petros Lappas ma, nel turno successivo, trovava un inatteso ostacolo nel lituano Gints Jonasts. Incappato in una giornata storta (con lui anche il francese Gilbert e il tedesco Oehme, rispettivamente secondo e quarto della qualifica) l'azzurro cedeva nettamente, come conferma il 2 a 6 conclusivo. Per la cronaca, sul podio salivano il britannico Paul Browne (oro), il turco Mustafa Demir (argento) e il polacco Piotr Sawicki (bronzo) che aveva chiuso al quindicesimo posto la qualificazione. Meglio riusciva a Fabio Azzolini che superava, nei quarti, lo slovacco Peter Kinik prima di trovare nel finnico Jean Pierre Antonios (poi oro) un ostacolo invalicabile. A lungo incerta la finale per il bronzo che lo vedeva opposto all'altro finnico Osmo Kinnunen, capace di mettere a segno i punti importanti nelle fasi più delicate della sfida.

Infine, nell'open Visually Impaired i due azzurri si scambiavano la posizione: l'argento, infatti, lo conquistava Claudio Peruffo mentre il bronzo andava a Filomena Autiero.

È certamente un bilancio largamente in attivo quello che gli arcieri azzurri possono presentare dopo l'Europeo. Un bilancio che lascia anche intravedere margini per ulteriori miglioramenti. E su questo sarà concentrato il lavoro di dirigenti, tecnici e atleti nei prossimi mesi, visto che i Mondiali di Torino 2011 non sono poi tanto lontani e l'Italia ci tiene a recitare ancora un ruolo da grande.

Questi i componenti la spedizione azzurra a Vichy:

Riccardo Cafagno (capo missione); Marco Pedrazzi (responsabile settore); Renato De Min, Guglielmo Fuchsova (tecnici); Lucia Dognazzi (fisioterapista); Annalisa Arancini (psicologa); Renato Barotti, Fabio Fuchsova (guide arcieri V.I.); Elisabetta Mijno, Mariangela Perna, Veronica Floreno, Oscar De Pellegrin, Marco Vitale (Olimpico W2); Mario Esposito (Standing); Ifigenia Neri, Alberto Simonelli, Romano Moroni, Mirco Falcier (Compound open); Fabio Azzolini (Compound W1); Filomena Autiero, Claudio Peruffo (Visually Impaired).

TRAMPOLINO PER L'EUROPA

Conferme e novità dalla rassegna tricolore di Poggibonsi, preludio alla partecipazione degli arcieri azzurri agli Europei di Vichy in Francia

di Silvano Cavallet

Appuntamento atteso, da tecnici e atleti, quello di Poggibonsi (Si) dov'è andato in scena il Campionato italiano targa para archery. Dalla rassegna, infatti, erano attese conferme del buon lavoro svolto fino a questo punto della stagione e indicazioni per la composizione della spedizione azzurra per Vichy, sede del Campionato europeo. Non c'è dubbio che i riscontri sono stati positivi. Anche (e non si tratta certo di un elemento da trascurare) per la nutrita partecipazione. Il programma prevedeva un 'doppio 70' che assegnava il titolo di classe e valido come qualificazione per i successivi scontri diretti. Scontri che hanno assegnato i titoli assoluti e per i quali è stato adottato il nuovo sistema di punteggio a set: due punti in palio per ciascuna volée e successo per chi raggiunge i sei punti, con due lunghezze di margine.

Già nella fase di qualificazione non sono mancate le sorprese. Nell'olimpico maschile, alle spalle dei soliti Oscar De Pellegrin e Marco Vitale si sono ritagliati uno spazio Paolo Liberti e Vittorio Bartoli che hanno sfruttato al meglio l'aria di casa. Buona prestazione, poi, anche per un ritrovato Salvatore Caruba. Nel compound open maschile, poi, buone le prestazioni di Romano Moroni e Mirco Falcier che hanno chiuso alle spalle di Alberto Simonelli. Gli altri titoli sono andati a Elisabetta Mijno (olimpico femminile), Carla Carpani e Mario Esposito (standing), Gabriele Ferrandi (compound W1), Ifigenia Neri (compound open femminile), Filomena Autiero e Claudio Peruffo (visually impaired).

Gli scontri diretti hanno, poi, preso il via con i quarti o le semifinali, secondo il numero dei concorrenti. Nell'olimpico maschile, sicura la marcia di De Pellegrin e Vitale. Il primo ha superato, con un doppio 6-0, prima Tommaso Renna, poi Vittorio Bartoli. Vitale, per parte sua, ha battuto Mario Calzavara a Paolo Liberti, entrambi per 6-2. In finale ha avuto la meglio De Pellegrin (7-3), mentre nel derby toscano per il bronzo s'è imposto Bartoli (6-2). Tra le donne, una Elisabetta Mijno in gran spolvero ha conquistato il titolo superando prima Carla Carpani, poi Mariangela Perna che aveva dovuto faticare non poco per aver ragione di Veronica Floreno, poi bronzo nella finalina. Nel compound open, cammino in-

to copria per Alberto Simonelli e Mirco Falcier. Il primo ha superato Vincenzo Codisposti (7-1) e Mirco Benetti (6-2); il secondo, con identici punteggi, ha avuto la meglio su Gino Giorgi e Romano Moroni. Finale in equilibrio nelle prime due volée, poi accelerazione di Simonelli, alla fine impostosi 7 a 3. In campo femminile, successo per Santina Pertesana che liquida con un perentorio doppio 6 a 0, prima Roberta Cascio, poi Ifigenia Neri. Fabio Azzolini s'è preso una pronta rivincita nel compound W1. Prima s'è imposto su Daniele Cassiani (7-3), poi – nella sfida per il titolo – ha avuto la meglio su Gabriele Ferrandi, superato 6 a 2. Nelle sfide visually impaired, brillante prova di Loredana Ruisi che, quarta dopo la qualificazione, ha superato di slancio Renata Sorba (6-2), Barbara Contini (6-4) e – in finale – Tiziana Marini (6-0). Per il bronzo, sfida tra Filomena Autiero e la Contini, vinta dalla prima 6 a 2. Tra i maschi, successo di Lorenzo Motti che, prima, ha superato (6-1) Massimo Vita, poi, nella combattuta finale, s'è imposto (6-4) su Claudio Peruffo. Infine, per i titoli a squadre, nell'olimpico maschile s'è imposto il Poggibonsi (Lamberti, Bartoli, Dell'Amura); nel compound maschile la P.H.B (Simonelli, Moroni, Schieda).

I medagliati assoluti ai Campionati Italiani Para Archery di Poggibonsi.

RINCORSA ALL'ORO

Al termine di una competizione avvincente, la Lombardia vince il Memorial Gino Mattielli scavalcando in extremis il Piemonte. Bronzo all'Emilia Romagna

di Ardingo Scarzella

Dopo sei anni, l'ultima volta era stata a Città di Castello nel 2004, e dopo quattro secondi posti consecutivi, è la Regione Lombardia che si aggiudica con 126 punti di vantaggio la Coppa Italia delle Regioni 2010. Dopo tre vittorie consecutive, infatti, non riesce l'ennesima impresa al Piemonte che si piazza al secondo posto; già nella scorsa edizione la squadra del Presidente Mapelli aveva a lungo condotto il torneo, finendo per essere sorpassata in extremis – ai quarti di finale dell'ultima gara star – proprio dalla rappresentativa capitanata dal Presidente Coccato. L'edizione di Latina, invece, ha avuto uno sviluppo diametralmente opposto, coi Piemontesi in vantaggio fino ai quarti della gara giovanile – ultima in programma – poi sorpassati da una prova eccellente degli ottimi giovani lombardi: un oro (Cazzaniga), un argento (Boari) e due bronzi (Padovan, Fusano e Marini), hanno dato, infatti, lo slancio conclusivo proprio nel settore in cui da sempre la regione investe ed ottiene grandi successi.

In assoluto si può dire che sono proprio i bonus derivanti dagli scontri che hanno fatto la differenza, se si considera che il Piemonte ha sopravanzato la Lombardia in tutte e tre le gare di qualifica – oltre che negli scontri seniores (oro Greco, argento Pierugia) che gli hanno fruttato la vittoria generale nella I gara star – mentre la Lombardia ha dominato gli scontri del giovanile (+170), come abbiamo visto, e del campagna (+235), grazie all'argento di Bergna e al bronzo di Arrighini.

Ma i vincitori della gara di campagna, svoltasi nell'oasi naturale di Giulianello – una location davvero stupenda, anche se non vicinissima – sono stati i rappresentati dell'Emilia Romagna, poi classificate al terzo posto nella classifica generale. Dopo una buona qualifica, con 40 punti di distacco da un'imprendibile Friuli Venezia Giulia, la squadra del Presidente Cozzo ha inanellato ben 740 punti grazie agli scontri diretti conquistando così la III gara star; sicuramente decisivi l'oro di Fubiani e il bronzo di Lunelli, ma molto del merito va ad una prova complessiva di tutta la squadra che ha accumulato bo-

A pagina 18, in alto, il Presidente Mario Scarzella premia la Lombardia, vincitrice della Coppa Italia delle Regioni 2010 e sotto il Piemonte, secondo classificato. In fondo a p.19 la squadra dell'Emilia Romagna, medaglia di bronzo.

nus pesanti in tutte le classi.

Per tutti i risultati di classe si rimanda, come sempre, alle pagine interne della rivista e al sito federale; non possiamo comunque non accennare ad alcune interessanti prestazioni, come al graditissimo, soprattutto per il Presidente Mapelli, ritorno in squadra lombarda di Carla Frangilli che porta alla sua regione il bottino pieno negli scontri.

Tra le novità di quest'anno la prima volta dei set alla Coppa, che non hanno tuttavia allungato più di tanto i tempi come paventato e la nuova formula che prevede entrambe le gare di qualifica al sabato e le finali concentrate nella giornata di domenica.

Quanto al trofeo Gino Mattielli, con la vittoria di quest'anno, la Lombardia agguanta l'Emilia Romagna al secondo posto, due vittorie ciascuna - 2003 e 2006 per l'Emilia, 2004 e 2010 per la Lombardia - mentre resta al primo posto il Piemonte con quattro vittorie, conquistate nel 2005, 2007, 2008, 2009.

Un complimento particolare al Comitato Organizzatore dimostratosi, dopo i Mondiali 3D dello scorso anno, ancora all'altezza della situazione. La Regione Lazio è stata in questa stagione al centro del mondo arcieristico con l'organizzazione della Coppa Italia e delle Finali Nazionali dei Giochi della Gioventù che, pur tra le mille difficoltà, soprattutto di personale, che questa gara sempre comporta, hanno allestito una bella manifestazione, ricca di coreografie - come dimenticare la sontuosa cerimonia di apertura - e di novità. L'archery village allestito alle spalle del campo di gara, la diretta web sul sito della Camera di Commercio - un po' mutilata dalla decisione delle rappresentative di non effettuare le finali in singolo a favore di una celere conclusione dell'interminabile gara - le docce nebulizzatrici, la grigliata al campagna, hanno offerto quella cornice che alla fine fa sì che tutti si ricordino di una gara come di una grande esperienza non solo di sport ma anche di socializzazione.

RISULTATI A PAG. 41

www.dsditaly.com

IN VENDITA
NEI MIGLIORI
NEGOZI DI
ARCERIA

**WIND EFFICIENT
SPIN VANES**

**OGGI L'ALETTA PIÙ
TECNOLOGICA ED INNOVATIVA
NEL MERCATO
SI CHIAMA GAS PRO!**

Nuova generazione per le alette Spin, materiale innovativo, resistente e leggero, profilo studiato per le condizioni perfette ed estreme come vento e pioggia, inconfondibile logo **GAS PRO** in ogni aletta, bi-adesivo e nastrino di chiusura dei migliori in commercio inclusi nella confezione.

GAS PRO è già l'aletta dei record. Prova l'innovazione!

Distribuito da: **D.S.D.srl** info@dsditaly.com tel. 0424 401902

TRICOLORI STREPITOSI

La manifestazione di Stroncone, che ha visto tra i protagonisti i migliori atleti azzurri, ha rasentato la perfezione sul versante organizzativo

di Ardingo Scarzella

I medagliati assoluti ai Campionati Italiana Campagna svoltisi a Stroncone, in provincia di Terni.

Quando una pioggia insistente ha iniziato a martellare tutti i presenti, disseminati per il meraviglioso borgo di Stroncone, intenti a vagare da un angolo all'altro per approfittare della simpatica cena itinerante offerta dall'organizzazione, un moto di sconforto ha colpito tutti gli organizzatori. Bisogna ammettere che quanto preparato dagli Arcieri Città di Terni per ospitare nel modo migliore possibile tutti i partecipanti intervenuti numerosi da ogni angolo d'Italia, ricadeva sino a quel punto nella rara categoria della perfezione.

Fortunatamente il maltempo aveva risparmiato la cerimonia d'apertura, in stile molto medioevaleggiante, ricca di sbandieratori e spadaccini, sempre all'interno del Borgo e si dimostrava più clemente anche nei

giorni successivi, lasciando così apprezzare in pieno tutto il lavoro magistralmente approntato.

Ed in effetti, è davvero raro trovare qualcuno per il quale il Campionato Italiano di Campagna 2010 sia stato meno che strepitoso. Arrivati alla località di gara vera e propria, ancora 15 minuti di auto oltre Stroncone, i partecipanti venivano accolti da uno spettacolo inusuale anche per i più esperti: l'organizzazione aveva allestito un vero e proprio villaggio, per mezzo di tende e tensostrutture, volto ad ospitare non solo gli archieri prima della partenza ma anche tutti gli accompagnatori spesso lasciati un po' a loro stessi a vagare in attesa della fine della gara.

Ecco allora, dopo il grande arco di ingresso, dipanarsi sulla bella piana che avrebbe poi ospitato ra-

duno, premiazioni e campo delle finali, tutto un insieme di locali, con diversi punti di ristoro, uffici, lounge con monitor per i risultati.

A proposito delle classifiche, è da rilevare come per la prima volta in Italia sia stato sperimentato, con grandissimo successo e apprezzamento, il sistema lanseo ArcheryAverage™, introdotto nel 2009 ai World Games di Taiwan, che permette di seguire, on-line o sugli schermi, con una logica di media a freccia, la continua evoluzione della gara, riportando tutti gli arcieri, indipendentemente dal numero di frecce tirate, in una situazione di raffrontabilità; un sistema che appare veramente incredibile per l'accuratezza e la precisione se è vero che, man mano che la gara procede, i rilevamenti diventano così precisi da rispecchiare al 99% la classifica finale. Certo l'impegno per gli organizzatori è gravoso, sedici persone sui campi solo per la raccolta dei dati, ma il risultato e l'apprezzamento ricevuto dagli accompagnatori hanno ben ripagato questo sforzo.

Lasciando i risultati di classe alle classifiche sulla rivista e in rete, vediamo cos'è successo nella gara a squadre del sabato e negli assoluti di domenica.

Nell'olimpico maschile, dopo il solito gironcino eliminatorio della domenica mattina che porta i primi 4 alle semifinali, è Marco Seri a conquistare il gradino più alto del podio, mentre finisce alla finalina Luca Palazzi, campione uscente. Argento per Federico Gargari che, dopo aver eliminato in semifinale, in una gara serratissima decisa per un solo punto, Giuliano Palmioli, non ritrova la stessa condizione e si deve arrendere per 61-50.

Le finali femminili hanno un sapore tutto piemontese, con l'azzurra torinese Anna Botto che ha ragione in una finale infinita – ultima volée ricca di rinunce per entrambe le atlete – di Elena Morabito – casi del destino anche lei juniores e compagna di squadra proprio di Rolle, finalista 2009 assente per motivi tecnici – fresca argento mondiale juniores e campionessa italiana di classe. Bronzo ancora in Piemonte per la pinerolese Laura Barale. Il tutto nell'assenza alle finali di Jessica Tomasi, che gareggiando per il titolo di classe deve abbandonare il Campionato per la prestigiosa esperienza nella tra-

sferita di World Cup ad Ogden, negli Stati Uniti.

Nel compound maschile, l'immane Antonio Pompeo questa volta si scontra con Alessandro Biagi, contro cui si aggiudica all'ultima freccia, decisione arbitrata sull'ultimo punto, il titolo sfuggitogli nell'ultima edizione (68-67); terzo Giorcelli vincitore della qualifica e quarto Rossi. Per la finale compound femminile si ritrovano Stucchi e Telani ed è la atleta dell'Orione a vincere l'incontro (63-60) che, stavolta, vale il titolo di campionessa assoluta. Al terzo posto una new entry del campagna: la grandissima Eugenia Salvi, che si avvicina quest'anno per la prima volta a questa specialità. "Volevo provare una specialità di cui ho sempre sentito parlare bene dagli altri...", confesserà alla fine della due giorni di Stroncone. Una prova, aggiungiamo noi, davvero ben riuscita.

L'arco nudo dopo la doppia sconfitta di Giuseppe Seimandi, in semifinale e nella finale per il bronzo, nonostante un'eccezionale prova di qualificazione conclusa a 356 punti in prima posizione vede accedere alla finale Cassiani e Bianchini a cui, però, non riesce la replica della vittoria 2009. Vittoria finale, quindi, per 51 a 48 per Sergio Cassiani. Terzo posto allo spareggio per il master Marino Bergna.

Nel femminile niente da fare, per l'ennesima volta, per le avversarie della campionessa del mondo Eleonora Strobbe, che si aggiudica la finale ai danni dell'altra atleta di Trento, Amanda Colaiani, mentre Francesca Liuzzi conquista il bronzo.

Nelle squadre maschili troppo forte il Medio Chienti con Seri, Peruzzini e Bianchini, che si aggiudica la finale (62-51) sui campioni in carica del Torres Sassari, che si erano invece brillantemente imposti in semifinale sulla ottima compagine degli Arcieri delle Alpi – primi in qualifica – per 49 a 48.

In campo femminile, unica differenza col 2009, gli Arcieri Castellarano subentrano agli Arcieri Senigallia (5° posto) aggiungendosi al terzetto Orione, Arcieri delle Alpi e Pinè; sono ancora queste ultime ad aggiudicarsi il titolo assoluto al termine di una finale combattutissima e vinta all'ultima freccia (46 a 45) sull'Orione.

RISULTATI A PAG. 38

La cerimonia d'apertura nella piazza principale di Stroncone.

PROGRAMMAZIONE E PIANIFICAZIONE

Il programmatore deve avere una gestione non invasiva dei mezzi di allenamento per non inficiare il lavoro tecnico dell'insegnante di tiro

Prof. Roberto Finardi
Preparatore Atletico Nazionale FITARCO

L'esigenza di integrare le acquisizioni motorie, sia di ordine condizionale che coordinativo, in una sequenza di gesti caratterizzati da una richiesta di grande precisione e fluidità impongono una progressività metodologica nella scelta dei mezzi dell'allenamento soprattutto a livello condizionale, sia per volume che per intensità.

Se dal punto di vista coordinativo tanto maggiori saranno gli stimoli "diversificati" che riusciremo a proporre e tanto maggiori saranno le risposte adattative che si verificheranno, dal punto di vista condizionale il discorso diviene decisamente più complesso.

Diversi sono gli aspetti maggiormente da considerare:

- Lo stato di fatica che potrebbe modificare le tensioni e le successioni di contrazione muscolare normalmente utilizzate nell'esecuzione del gesto tecnico con conseguente perdita di fluidità nelle varie fasi del tiro.
- L'utilizzo di distretti muscolari non consueti per sopperire a deficit momentanei di forza dovuti a stati di fatica con conseguente modificazione sensoriale della postura e dell'azione stessa (variata percezione di se stessi).
- Difficoltà di mantenimento della catena posturale a partire dal treno inferiore.

La dinamica temporale degli eventi agonistici, pressoché distribuiti su tutto l'anno, non consente l'applicazione di un modello di tipo matveeviano soprattutto per quel che riguarda una periodizzazione doppia. È comunque bene ricordare che il modello di Matveev si rifaceva, in ogni caso, ad attività sportive con una dominante condizionale e molto spesso la dominante condizionale era la forza. Cicli di condizionamento con un obiettivo primario che assorbe praticamente il 75% dei mezzi utilizzati non possono trovare una logica nell'espletamento dei programmi stilati per atleti praticanti il tiro con l'arco.

Le esigenze di tipo "sviluppo-integrazione" obbligano il programmatore ad una gestione particolarmente oculata e non invasiva dei mezzi dell'allenamento prescelti per non inficiare quello che è il lavoro tecnico messo in atto dall'insegnante di tiro. Le componenti condizionali e co-

ordinative devono coesistere durante ogni periodo dell'anno attraverso una sapiente ed oculata distribuzione tra volume ed intensità.

Pur non utilizzando una periodizzazione classica (singola o doppia che sia) è chiaro che una scelta di priorità, di obiettivi primari riferiti al periodo deve comunque essere fatta e deve essere fatta in relazione alle problematiche specifiche di ogni atleta.

La tipologia di lavoro che dovrebbe essere intrapresa non prevede lo sviluppo marcato ed unilaterale in nessun periodo dell'anno di una componente condizionale sulle altre; egualmente per ciò che riguarda i mezzi atti allo sviluppo del coordinativo. Casomai con il trascorrere del tempo e avvicinandoci agli eventi agonistici trovano spazio esercitazioni con un grado di difficoltà maggiore e spesso unite ad altri elementi coordinativi se non addirittura condizionali: ne è un esempio l'utilizzo massiccio in alcuni periodi dell'anno di lavori di tiro inseriti in circuiti a dominante variabile, ora con obiettivo cardio-vascolare, ora resistenza alla forza generale o specifica, ora sugli adattamenti dell'equilibrio e del sistema osteo-vestibolare in generale.

Per quel che riguarda le abilità motorie riferite alla sfera coordinativa ogni periodo tende a seguire, a grandi linee, uno schema di questo genere: **apprendimento-consolidamento-pasaggio ad obiettivo successivo**. L'obiettivo di una carriera resta comunque e sempre la maggiore disponibilità possibile di risposte motorie di cui disporre per poter fronteggiare efficacemente qualunque tipo di nuova variabile che si presenti. Dal punto di vista sportivo è bene ricordare che anche la modificazione di azioni tecniche di tiro viene percepita dall'atleta come una variabile nuova ed imprevista a cui fare fronte: maggiori saranno le risorse a disposizione dell'arciere e meglio e più velocemente le risposte adattative si dimostreranno pronte ed efficaci.

Gli adattamenti di tipo condizionale, come già esposto, presentano qualche problematica soprattutto dal punto di vista del mantenimento del grado di acquisizione raggiunto.

Se mantenere un'elevata efficienza cardio-vascolare non presenta difficoltà particolari per il

tipo di lavoro che viene svolto durante le sedute di allenamento, al contrario il mantenimento di elevati gradienti di forza o di resistenza alla forza ne pone di più. La difficoltà programmatica sta fondamentalmente nel garantire per tutta la durata della stagione agonistica le stesse prestazioni su tutti i distretti muscolari, sia per quel che riguarda la forza assoluta che per quel che riguarda la capacità di resistere alla fatica, continuando a fornire la medesima quantità della stessa (è palese che il decadimento di alcune capacità porti inevitabilmente alla perdita di efficacia intesa come ergonomia e precisione).

Per le considerazioni sopracitate si impone un'oculata ed accurata programmazione della forza nelle fasi sia di costruzione che di mantenimento.

Alcuni accorgimenti

- Elevata varianza dei mezzi dell'allenamento per evitare risposte motorie stereotipiche
- Marcata alternanza tra stimoli di alta e bassa intensità e volume
- Valorizzazione dei giorni di scarico o di recupero attivo
- Risvegli muscolari e defaticamento al fine di garantire pieni recuperi
- Evitare blocchi di forza, soprattutto per volume, troppo prolungati nel tempo, che possono mettere in difficoltà l'atleta durante la costruzione della forza stessa, a causa di protratti stati di fatica che disturbano le esecuzioni tecniche. Inoltre si potranno ritrovare durante fasi di "perdita di forza" (per competizioni ravvicinate che impediscono il regolare ritmo di training) problematiche di natura tecnica per variata sensibilità dell'atleta.
- Evitare, per quanto più possibile, nella stessa seduta di muscolazione intensa il coinvolgimento di distretti agonisti ed antagonisti.
- Eseguire i lavori che prevedono un impegno importante del s.n.c. in condizioni di freschezza attentiva ed organica.

È vietata la riproduzione totale o parziale dell'articolo, che può essere autorizzata solo dall'autore.

dal 1989 idee e soluzioni per fermare le frecce

treccia
rettangolare
per una
superficie
d'impatto
piatta

particolare coppia rulli

una reggetta
verde
in poliester
per
paglione 128-8

due reggette
verdi
in poliester
per
paglione 128-10

cavalletto per gara A-402

A-402
con coppia rulli

A-402 con battfrecchia
sintetico e in paglia

A-402 con due
battfrecchia in paglia

A-402
con 1 battfrecchia in ethafoam
e 1 in paglia

A-402
con 2 battfrecchia in paglia
e portarete salvafrecchia

MARTIN & MIGLIORANZA

GRUARO (Venezia) - ITALY - Via Giai, 6
Tel. ++39 0421 706396 - Fax ++39 0421 708322
www.memdiana.it - e-mail: info@memdiana.it

ESENZIONI TERAPEUTICHE

Avv. Stefano Comellini

Avv. Stefano Comellini

Stefano Comellini è avvocato penalista e ha lo Studio a Torino. Collabora da tempo con riviste specializzate quali: Summa, Rivista del Consiglio Nazionale dei Ragionieri Commercialisti, con interventi di diritto penale commerciale, societario, finanziario, fallimentare, fiscale, dell'informatica; Il Perito Informa, rivista del Collegio dei Periti Industriali e Periti Industriali Laureati delle Province di Alessandria, Asti, Torino con interventi di diritto penale in tema di ambiente, sicurezza, edilizia, infortunistica; Sport in Piemonte News, periodico del CONI Regione Piemonte, con interventi di diritto sportivo.

Collabora inoltre con la Rivista A Tutto Sport & Cultura di A.S.C. - Associazioni Sportive Confindustria.

Da ultimo ha partecipato alla redazione del "Manuale delle Associazioni Sportive" in collaborazione con l'Ordine dei Dottori Commercialisti di Torino, Ivrea e Pinerolo ed il CONI Piemonte.

<http://www.avvocatocomellini.it/>

Per le vostre domande:
rivista@fitarco-italia.org

Non sono più giovanissimo ma ho da poco scoperto questo sport di cui mi sono subito appassionato. Dopo un primo approccio, su insistenza dei miei compagni di società, ho iniziato a valutare l'opportunità di partecipare a qualche gara nella categoria Master. Purtroppo, a causa di alcuni disturbi dell'età, sono costretto ad assumere alcuni farmaci - alcuni continuativamente, altri all'occorrenza - che riportano il "marchietto" doping. In società mi hanno parlato della possibilità di ottenere un'esenzione specifica. Vorrei sapere se si tratta di un'esenzione da richiedere prima della gara o se dopo l'eventuale controllo vengono effettuati accertamenti sull'indispensabilità del farmaco. Sono preoccupato per le conseguenze legali di un esame positivo.

V.M.

Il lettore, correttamente, accenna agli effetti che la legislazione italiana riconduce all'uso di sostanze dopanti per i partecipanti a competizioni sportive. Le conseguenze di carattere penale introdotte dalla legge 376/2000 nel caso di esito non negativo dell'eventuale accertamento, sono infatti molto gravi: "Salvo che il fatto costituisca più grave reato, è punito con la reclusione da tre mesi a tre anni e con la multa da euro 2.582 a euro 51.645 chiunque procura ad altri, somministra, assume o favorisce comunque l'utilizzo di farmaci o di sostanze biologicamente o farmacologicamente attive, ricompresi nelle classi previste all'articolo 2, comma 1, che non siano giustificati da condizioni patologiche e siano idonei a modificare le condizioni psicofisiche o biologiche dell'organismo, al fine di alterare le prestazioni agonistiche degli atleti, ovvero siano diretti a modificare i risultati dei controlli sull'uso di tali farmaci o sostanze."

Parimenti, la stessa sanzione penale si applica a chi, per gli stessi fini, adotta o si sottopone a quelle particolari pratiche mediche che la legge vieta, quali ad esempio, l'autoemotrasfusione.

Da quanto fin qui detto emerge, a tutta evidenza, che la penale responsabilità per fatti di doping può riguardare anche lo stesso atleta.

Tuttavia, la legislazione nazionale prevede una causa di non punibilità (art. 1 c. 4), qualora la condotta obiettivamente vietata sia giustificata da una situazione patologica dell'atleta che renda indispensabile il ricorso a tali pratiche o trattamenti farmacologici.

A tal fine, peraltro, l'atleta ha l'obbligo di certificare le sue condizioni di salute mettendo a disposizione delle autorità preposte ai controlli la relativa documentazione medica.

La normativa, in sostanza si rifà a quanto espressamente previsto anche in ambito sportivo - Standard Internazionale per le Esenzioni a fini terapeutici - ove, grazie a tali procedure, si è voluto bilanciare la lotta al doping con le legittime necessità di chi è soggetto a precise terapie mediche.

Riguardo alla prima domanda posta, ossia al regime di esenzione previsto dalle normative sportive, si rileva che, in effetti, sono previsti tanto un esonero di tipo preventivo - con obbligo di presentazione della richiesta al più tardi 21 giorni prima della competizione - che uno di carattere straordinario da effettuarsi retroattivamente nel caso di assunzione di determinati farmaci.

Per usufruire di questo processo "abbreviato" deve essersi verificata la necessità di un trattamento di emergenza ovvero per una patologia medica acuta e che, per circostanze eccezionali, il richiedente non abbia avuto la possibilità o il tempo sufficiente per proporre la domanda prima del controllo antidoping.

Solo in questi casi è possibile ottenere la particolare esenzione per fini terapeutici, con esclusivo riferimento all'uso di beta 2 agonisti per via inalatoria e glucocorticoidi per vie non sistemiche.

In ogni caso, per ogni tipo di esenzione, la "Dichiarazione di uso terapeutico" prevede il rispetto di una serie di parametri specificamente delineati:

- 1) eseguire, e a richiesta presentare, gli accertamenti di laboratorio e/o strumentali che hanno portato alla diagnosi. O la comprovano.
- 2) seguire nella prescrizione quelli che sono accettati come attuali modelli di miglior pratica.
- 3) verificare la possibilità di utilizzo di sostanze non comprese nella lista di quelle vietate.
- 4) indicare il nome generico della sostanza e non quello commerciale.
- 5) specificare con accuratezza dose, via e frequenza di somministrazione della sostanza, nonché l'esatta durata prevista di trattamento, specificando nell'apposito riquadro se si tratta di unica somministrazione.
- 6) nel caso di terapie a lungo termine, ad esempio l'asma allergica, caratterizzata da episodi ricorrenti, o patologie croniche, deve essere effettuata periodicamente una rivalutazione della condizione clinica.

cavalletto per esterno A-450

A-450
versione normale
con rulli

A-450 con rulli,
battifreccia sintetico
e in paglia

A-450 con copertura
ondulata e due paglioni
128-8 o 128-10

... altri nostri prodotti ...

Rete salvafreccia
GRIGIA

Cavalletto
A-310 mini

Cavalletto A-308
pieghevole

Cavalletto
A-302 HF

Cavalletto A-302 HF
girato per FITA

MARTIN & MIGLIORANZA

www.memdiana.it

dal 1989 idee e soluzioni per fermare le frecce

SPORT PRESENTATION

Le strategie e gli strumenti che consentono di trasformare una gara di tiro con l'arco in uno spettacolo

di Ardingo Scarzella

In questo breve intervento presenteremo il concetto di sport presentation, nelle sue differenti accezioni, le motivazioni che spingono ad implementarla nei nostri eventi e le strategie dimostrate più utili. In un prossimo articolo, invece, presenteremo gli strumenti che permettono di ottenere buoni risultati anche con budget modesti.

La Sport Presentation è un'idea emergente nel mercato dello sport globale ed è oggi sempre più diffusa nelle competizioni di livello medio-alto.

L'idea nasce nella presentazione dei grandi eventi, principalmente Olimpiadi e Campionati del Mondo di Calcio e rappresenta oggi un grandissimo mercato per l'industria creativa.

Nel Manuale Tecnico del CIO la Sport Presentation è descritta come "the face and image of the Olympic Games". Non per nulla oggi è uno degli aspetti più importanti di valutazione della qualità di un grande Evento.

In concreto la SP consiste nella presentazione agli spettatori, dal vivo e televisivi, degli aspetti rilevanti della competizione, regole e andamento della gara, delle informazioni sugli atleti e degli aspetti tipici (culturali) della nazione o della città ospitante.

Il tutto avviene mediante annunci degli speaker, presentazioni a video, segnapunti, musica, illuminazione, spettacoli dal vivo e attività interattive (si pensi all'hockey o al basket).

Venendo ai motivi che, riteniamo, possano rendere la sport presentation qualcosa di auspicabile in ogni gara di tiro con l'arco, possiamo iniziare ricordando quelle che sono due comuni lamentele – constatazioni di ogni persona che si sia mai approcciata al tiro con l'arco e che, a ben vedere, sono strettamente correlate tra loro:

- l'arco è uno sport molto bello per chi lo pratica, ma infinitamente noioso per chi guarda;
- nel tiro con l'arco è difficilissimo trovare sponsor e soldi, avere spettatori o passaggi televisivi.

È evidente che questi due aspetti sono indissolubilmente connessi l'un l'altro: se non si risolve la prima delle due questioni, ossia non si rende più interessante la competizione per il pubblico, non vi è nessun dubbio che il pubblico stes-

so, e di conseguenza, media, sponsor e denaro continueranno a latitare.

Uno spettatore che venisse ad assistere ad un Fita scapperebbe, dobbiamo ammetterlo, annoiato dopo 10 minuti, non tornerebbe mai ad una nostra gara e ben difficilmente proverebbe la disciplina o la consiglierebbe ad altri. Uno spettatore di qualcosa di divertente ed interessante, invece, produrrà in seguito un effetto assolutamente opposto.

Rendere le competizioni interessanti deve, quindi, essere una priorità assoluta nella crescita del nostro sport, allo stesso livello dell'aumentarne la diffusione e la pratica; anche perché, a ben vedere, è proprio con un maggiore appeal del nostro sport che è possibile incrementare l'interesse, conquistare l'attenzione, attrarre nuovi praticanti e, soprattutto, fidelizzare i tesserati per diminuire quell'abbandono che sembra endemico nel nostro sport.

Chi ha creduto fortemente in queste idee, ottenendo risultati di altissimo livello, è stata in primis la FITA che con la Coppa del Mondo ha voluto creare una manifestazione in cui lo spettacolo fosse al centro ancora prima degli atleti. Atleti ripagati e convinti a partecipare con premi in denaro che hanno immediatamente incrementato l'appeal dell'evento.

"Quello che è accettabile in una gara di Coppa del Mondo", ricorda J.C. Holgado, Delegato Tecnico della World Cup, "ad esempio una telecamera flottante davanti all'arciere, non è assolutamente ammissibile in un Campionato del Mondo o un'Olimpiade, dove il risultato è sacro e il comfort dell'atleta e l'assenza di distrazioni vengono prima di ogni altra cosa".

Il risultato, come chiunque abbia seguito una gara di quel tipo (in ultimo Serhij Bubka che ad Antalya ha dichiarato "mai avrei immaginato che il tiro con l'arco fosse così cool") è di tutto rispetto se è vero che molti sport importanti – su tutti la F1 – hanno copiato alcune soluzioni tecniche introdotte nella nostra World Cup e che le news prodotte in proprio per tali eventi hanno avuto un costante incremento in diffusione superiore al 300% annuo.

Due parole sono necessarie proprio sulle news che rappresentano il punto più significativo per

verificare l'interesse dei media per uno sport: si tratta di uno strumento televisivo della durata variabile tra uno e tre minuti che viene prodotto da società specializzate o, come nel caso della FITA TV, in proprio e che vengono quotidianamente inviate a particolari agenzie che ne curano poi la diffusione. A livello mondiale le agenzie che si occupano di news sono tre, di cui una principalmente attenta alle tematiche economiche, una all'attualità ed una allo sport, da non confondere, invece con le società che si occupano della diffusione di notizie (quali, in Italia, ad es. l'Ansa) che sono, invece, centinaia.

Queste agenzie operano una cernita delle news pervenute, sulla base dell'interesse, dell'originalità e della curiosità che possono sollevare e ne propongono agli acquirenti una misura ristretta di alta qualità. Gli acquirenti sono, ovviamente, le emittenti televisive che scelgono all'interno del bouquet proposto, quelle da mandare in onda all'interno dei propri notiziari per coprire gli eventi in cui non hanno una presenza in proprio.

Passare "la barriera" dell'agenzia è quindi l'obiettivo primario di chi cura la diffusione internazionale dell'immagine di uno sport. A titolo di esempio, contro le 0 registrate nel 2005, anno post olimpico, il 2009 ha visto ben 5 eventi (3 tappe della WC e due giornate del Mondiale di Ulsan) raggiungere le emittenti televisive (che poi scelgono, ovviamente di mandare in onda quello che preferiscono).

Molto in questo senso si è cercato di fare anche in Italia negli ultimi anni; la creazione di uno staff federale che si occupa della gestione dei risultati e delle finali ("non c'è spettacolo e pathos senza un risultato in tempo reale", Trudy Medwed Delegato Tecnico EMAU e consigliere FITA), l'investimento in importanti attrezzature, ma soprattutto la decisa consapevolezza degli organizzatori della necessità di crescere molto in questi aspetti, rappresentano indicatori importanti. Se si pensa agli ultimi Campionati Targa e Indoor (Torino, Padova e Alessandria) non si può non notare come siano tantissime le differenze emerse e l'incremento della qualità indiscutibile.

I PROFESSIONISTI DELL'ARCERIA

CAMPANIA

DG ARCO

C.so G. Del Balzo 305 - 83017 ROTONDI (AV)
Tel./Fax +39 0824/843747 - Cell. 340/9410218
www.dgarco.com - info@dgarco.biz

LIGURIA

TAS di BAGNASCHINO & C.

Via Giovanni XXIII 114 - 18019 VALLECROSIA (IM)
Tel. 0184/290998 - Cell. 348/2516371
tascomsnc@alice.it

LOMBARDIA

ARCHERY BZ

Via Sciesa 8 - 21013 GALLARATE (VA)
Tel. 0331/876692 - Fax 0331/873647
www.archerybz.it - info@archerybz.it

ARCO & FRECCHE SUPER STORE

Viale De Gasperi 117 - 20017 MAZZO DI RHO (MI)
Tel. 02/9370030 - Fax 02/93909055
www.arcoefrecce.it - info@arcoefrecce.it

PIEMONTE

BONARDO ARCHERY

Via Vittorio Emanuele 60 - 12042 BRA (CN)
Tel. 0172/44200 - Tel./Fax 0172/433808
www.bonardoarchery.it - www.bonardo.it
infobonardo@bonardoarchery.it

SICILIA

ARMERIA GINO

Via Pacini 71 - 95129 CATANIA
Tel. 095/326289 - Fax 095/7153805
www.armeriagino.it - info@armeriagino.it

TRENTINO ALTO ADIGE

ARCHERYSHOP

Via Balista 18-20 - 38068 ROVERETO (TN)
Tel. 0464/430990 - Fax 0464/438512
www.archeryshop.it - info@archeryshop.it

UMBRIA

TOXON SPORT

Via dell'Acacia, 2 - 06129 PERUGIA
Tel./Fax 075/5003815
www.toxon.it toxonsport@virgilio.it

VENETO

ARCERIA MARIN

Via Miranese 284 - 30170 CHIRIGNAGO (VE)
Tel/Fax 041/5442896 - Cell. 338/8168475
www.arceriamarin.it - info@arceriamarin.it

DISPORT

Via Papa Giovanni Paolo II 65
36022 SAN GIUSEPPE DI CASSOLA (VI)
Tel. 0424/34545 - Fax 0424/811387
www.disport.it - info@disport.it

CAMPANIA DG ARCO

C.so G. Del Balzo 305
83017 ROTONDI (AV)
Tel./Fax +39-0824/843747
Cell. 340/9410218

www.dgarco.com - info@dgarco.biz

Immerso nel verde contesto montano della Valle Caudina ai piedi della catena montuosa del Partenio DGArco offre a tutti coloro che amano il tiro con l'arco prodotti nuovi di varie marche a prezzi competitivi ed elevata professionalità nella messa a punto di tutti i tipi di arco, nella scelta e nella realizzazione della freccia più appropriata all'arciere. Affiancato dall'associazione "Arcieri della Stella", DGArco organizza

gare 3D (riconosciute dal calendario della FITARCO) e Hunter&Field su tracciati e campi a disposizione anche per allenamento. DGArco realizza preventivi gratuiti per la fornitura di materiale per l'allestimento di campi da tiro ad associazioni, società e singole persone con trasporto gratuito per distanze inferiori a 50 km. Veniteci a trovare oppure consultate il nostro nuovo sito (in fase di realizzazione) e contattateci all'e-mail info@dgarco.biz. GRAZIE A TUTTI. Gli orari di apertura. Dalle ore 9,30 alle 13,00 e dalle ore 16,00 alle ore 20,30, chiuso il lunedì mattina e i festivi.

LIGURIA

TAS SNC di BAGNASCHINO & C.
Via Giovanni XXIII° 114
18019 VALLECROSA (IM)
Tel. 0184/290998 - Cell. 348/2516371
tascomsnc@alice.it

A poca distanza dalla frontiera con la Francia c'è un nuovo punto vendita e assistenza per tutti gli amanti dell'arceria nei settori compound, ricurvo e, ovviamente, tradizionale.

Il nostro negozio si trova a Vallecrosia in Via Giovanni XXIII al n° 114. Trattiamo materiale di arceria (archi e accessori) delle migliori marche con arrivi settimanali, attenti sempre a tutte le novità del settore. Ci preghiamo di fornire la nostra più completa collaborazione a tutti coloro che vogliono avvicinarsi a questo bellissimo sport aiutandoli a conoscerlo da vicino ed appoggiandoci a diversi campi di tiro nelle immediate vicinanze dove poter provare l'ebbrezza del primo tiro. Forniamo altresì la nostra competenza per quanto riguarda la messa a punto dell'arco e di tutto ciò che riguarda le frecce con il relativo impennaggio. Facciamo preventivi gratuiti a tutte le associazioni per gli allestimenti dei campi e la dotazione di eventuali campi scuola. A tempo perso ci prestiamo, portando con noi il materiale necessario, a

dare lezioni gratuite nelle scuole del distretto. Venite a trovarci, saremo lieti di consigliarvi nei vostri acquisti cercando sempre di darvi il miglior prodotto al minimo costo possibile. Gli orari di negozio sono dal martedì al venerdì dalle ore 09 alle 12:30 e dalle 15:00 alle 19:00, sabato dalle ore 9:00 alle 12:30 chiuso il pomeriggio, lunedì e festivi tutto il giorno.

LOMBARDIA ARCHERY BZ

Via Sciesa 8 - 21013 GALLARATE (VA)
Tel. 0331/876692 - Fax 0331/873647
www.archerybz.it - info@archerybz.it

Archery BZ rinnova la gamma! In assortimento ci sono i migliori prodotti e le ultime novità delle più importanti marche mondiali, oltre a tutta la gamma della By Bernardini e della Top Archery, di cui siamo distributori. Il 2010 è un anno ricco di carbonio: il compound Hoyt Carbon Matrix, i riser W&W Inno CXT, SF Carbon Pro e FiberBow 599, il nuovo rest in carbonio della Sebastian Flute ed il Carbon Clicker W&W sono solo alcune leggere proposte. Tra i flettenti una novità molto attesa è sicuramente la gamma Kaya (che ha appena ritoccato il record del mondo FITA), dai top V-perf agli ottimi Feature K, fino alle versioni economiche Tomcat e Tomcat Carbon. Da segnalare tra i prodotti Top Archery la stabilizzazione con i rivoluzionari sistemi di soppressione di vibrazioni Vibro Killer System, il nuovo grilletto regolabile adatto alla maggior parte degli sganci in commercio per adattare lo sgancio alla propria mano, i nuovi estrattori magnetici per frecce e le punte modulari da 50 fino a 90 grani per frecce -60 Light Speed e Carbon Express. Tra i riser By Bernardini sta riscuotendo un grande successo tra i podi delle gare più importanti il 20°ST, che è stato presentato in occasione del ventesimo anniversario della casa e che rappresenta il concentrato delle migliori innovazioni introdotte in questo campo, tra cui l'esclusivo sistema di precarica a scatti senza controblocco, il centraggio dei flettenti integrato che permette facili regolazioni ad arco carico, i pesi integrati modulari, l'attacco del clicker regolabile in altezza, la possibilità di montare sette differenti grip. Infine buone notizie arrivano anche dal reparto valigie e zaini: vengono proposte a prezzi molto competitivi sia valigie marchiate By Bernardini da olimpico e da compound, con e senza ruote, che anche borse morbide per compound e zaini per ricurvo Top Archery. Orario estivo del negozio: da Lunedì a Venerdì 15:00 /19:00 (al mattino solo su appuntamento), Sabato 9:00/ 16:00.

ARCO & FRECCHE SUPER STORE

Viale De Gasperi 117
20017 Mazzo di Rho (Mi)
Tel. 02/9370030 - Fax 02/93909055
www.arcoefrecce.it
info@arcoefrecce.it

ARCO & SUPER STORE

Viale De Gasperi 117
20017 MAZZO DI RHO (MI)
☎ 02.9370.030

www.arcoefrecce.it

Da Arco & Frecche trovate le migliori marche di archi tradizionali custom

di archi olimpici e compound per il tiro alla targa

e, ovviamente, il meglio degli accessori da ogni parte del mondo.

Abbiamo in stock tutto ciò di cui avete bisogno... oppure possiamo procurarlo! Prezzi competitivi, competenza, cortesia e... amore per il tiro con l'arco!

L'arcieria a 360°

I professionisti dell'arcieria

PIEMONTE

BONARDO ARCHERY

Via Vittorio Emanuele 60
12042 BRA (CN)
Tel. 0172/44200 - Tel./Fax 0172/433808
www.bonardoarchery.it
www.bonardo.it

infobonardo@bonardoarchery.it

Le novità 2010 le trovi da Bonardo Archery. In primo piano la linea Hoyt 2010, sia compound che ricurvo. Sono disponibili a magazzino Hoyt Contender e Contender Elite, Vantage Elite, Maxxis 35 e 31 nella serie Hunter, Alphaburner, Vixen. I favolosi riser RX Formula con i flettenti F3 (carbon wood), F4 (schiuma). Matthews 2010: Triumph, Z7, Monster 7, Passion, W&W nuove linee 2010; PSE propone i nuovi Madness XL, CBE nuove lenti e mirini per compound; Doinker; Easton 2010 propone nuova linea; Black Widow, Stalker, Navajo 2009. Da

Bonardo Archery c'è la nuova linea di accessori per arcieri, fa-tre in pelle da schiena, da fianco, field e tiro. Scott Archery, Carter, Stan, Tru Ball. Carbon Express, Easton, Carbon Tech, Gold Tip. Molte ancora le novità 2010 in arrivo dall'Ata Show 2010 selezionate per voi da anni di esperienza in questo settore. Tecnici qualificati al vostro servizio, esperienze maturate sui campi di gara internazionali dedicate a chi vuole solo sentir parlare di arco. Qualità cortesia

e convenienza sono il nostro motto. Per qualsiasi informazione non esitate a contattarci, saremo sempre a vostra disposizione, vi aspettiamo numerosi presso il nostro nuovo punto vendita di Bra. Buone frecce a tutti!

SICILIA ARMERIA GINO

Via Pacini 71 - 95129 Catania
Tel. 095/326289 - Fax 095/7153805
www.armeriagino.it
info@armeriagino.it

L'Armeria Gino ha avviato con le società sportive arcieristiche italiane una particolare convenzione, saranno praticati prezzi all'in-

grosso. Essenziale per la convenzione:

- gli acquisti devono essere effettuati dalle società sportive;
- essere regolarmente iscritte in Fitarco e possedere il codice fiscale. Altri dettagli vi saranno dati in seguito alla vostra richiesta.

TRENTINO ALTO ADIGE ARCHERYSHOP

Via Balista 18-20
38068 ROVERETO (TN)
Tel. 0464/430990 - Fax 0464/438512
www.archeryshop.it - info@archeryshop.it

Grandi novità nell'autunno Archeryshop. Con il primo di settembre sarà operativa la nostra nuova sede di Villa Lagarina, vicinissimo all'uscita autostradale di Rovereto nord. La nuova struttura disporrà di una showroom, per toccare con mano il vasto assortimento di archi e accessori, e di un grande magazzino di stoccaggio per coprire tutte le richieste di dettaglio e ingrosso.

Migliaia di articoli sempre disponibili in pronta consegna sono il nostro punto di forza. I nostri acquisti provengono quasi esclusivamente dai produttori e questo ci permette di avere sempre il migliore prezzo di mercato sia in negozio che via internet dal nostro sito www.archeryshop.it Tieni sempre d'occhio il nostro sito per approfittare delle numerose offerte nuovo/ usato sempre aggiornate.

ARCHERYSHOP.IT:
FACILE, VELOCE, CONVENIENTE.

Risparmiare soldi si può...da ARCHERYSHOP

il vero discount
dell'arcieria italiana.
Un grande e fornitissimo
magazzino a
tua disposizione.
Tutto quello che
cerchi a prezzi senza
confronti.

WWW.ARCHERYSHOP.IT

UMBRIA TOXON SPORT

Via dell'Acacia, 2 - 06129 PERUGIA
Tel./Fax 075/5003815

www.toxon.it - toxon.sport@virgilio.it
Tante le novità da Toxon per la stagione che inizia.

I flettenti **Kaya Vperf** non hanno bisogno di presentazioni essendosi già fatti ampiamente valere in varie competizioni nazionali e internazionali.

Vere novità sono il riser **Premium** di Sebastian Flute ed il **Vision** della Samick, modelli nati per affrontare le prime competizioni.

Dalla Carter ecco il rivoluzionario sgancio **Whisper** con regolazioni della pressione a tre magneti, risultando

così più precisa delle molle tradizionali. E un modello unico 3/4 dita.

Sempre molto richieste, anche per il favorevole rapporto qualità/prezzo, le valigie rigide della **W&W**.

Per gli amanti dell'Hunter Field ecco sicuramente una bella chicca... il nuovo **The Judge** della Elite Archery. Una bomba... veloce e soprattutto... preciso.

Visitate il nostro sito:
www.toxon.it

VENETO ARCIERIA MARIN

Via Miranese 284
30170 CHIRIGNAGO (VE)
Tel/Fax 041/5442896 - Cell. 338/8168475
www.arceriamarin.it
info@arceriamarin.it

ARCIERIA MARIN SRL

Via Miranese, 284 - 30174 Chirignago (VE)
TEL / FAX: 041 5442896 - CELL: 338 8168475
WWW.ARCIERIAMARIN.IT
INFO@ARCIERIAMARIN.IT

I flettenti MK Archery, in particolare il modello VERA, sono detentori dell'attuale record del mondo FITA individuale maschile, con punto 1386 e sulla distanza dei 90 m 342 punti, stabiliti negli ultimi campionati del mondo FITA a Ulsan - Corea.
Scegli il meglio, scegli:

DISPORT

Via Papa Giovanni Paolo II 65
36022 SAN GIUSEPPE DI CASSOLA (VI)
Tel. 0424/34545 - Fax 0424/811387
www.disport.it - info@disport.it

www.dsditaly.com

GASPRO

WELCOME TO THE NEW GENERATION OF WIND VANES

**WIND EFFICIENT
SPIN VANES**

2 2 inch
M Medium
P Parabolic
R Right hand

SPIN = BETTER GROUPING LIGHT = HIGHER SPEED
GAS PRO = MORE HITS

**DAL 1° LUGLIO
NEI MIGLIORI
NEGOZI**

Come promesso dal Presidente Mario Scarzella all'Assemblea Federale di Riccione, pubblichiamo di seguito il Conto Economico della Fitarco dell'esercizio 2009 già approvato dal Coni.

VALORE DELLA PRODUZIONE

Codice	Denominazione	A	B	Differenza A - B	
		Conto Economico 2009	Conto Economico 2008	€	%
1.	Attività Centrale				
	Contributi CONI	2.652.097,54	2.767.723,54	-115.626,00	-4%
	Contributi dello Stato, Regione, Enti Locali	0,00	290.436,69	-290.436,69	-100%
	Quote degli associati:	510.158,47	450.531,50	59.626,97	13%
	Ricavi da Manifestazioni Nazionali	10.666,66	10.666,66	0,00	
	Ricavi da pubblicità e sponsorizzazioni	79.726,86	110.485,26	-30.758,40	-28%
	Altri ricavi della gestione ordinaria	28.312,94	10.701,85	17.611,09	165%
	Attività Centrale	3.280.962,47	3.640.545,50	-359.583,03	-10%
	In % sul Valore della produzione	98,03%	98,18%		
2.	Attività Struttura Territoriale				
	Altri ricavi della gestione	65.961,78	67.407,52	-1.445,74	-2%
	Attività Struttura Territoriale	65.961,78	67.407,52	-1.445,74	-2%
	In % sul Valore della produzione	1,97%	1,82%		
	VALORE PRODUZIONE	3.346.924,25	3.707.953,02	-361.028,77	-10%

COSTO DELLA PRODUZIONE

Codice	Denominazione	A	B	Differenza A - B	
		Conto Economico 2009	Conto Economico 2008	€	%
1.	ATTIVITA' SPORTIVA				
1.01.	Costi per l'Attività Sportiva Centrale				
1.01.01.	Costi PO/AL				
	Attività Naz. ed Internaz. P.O. ed A.L.	1.374.100,06	1.680.369,31	-306.269,25	-18%
	Attività rappresentative nazionali	133.167,84	247.771,72	-114.603,88	-46%
	Totale Costi PO/AL	1.507.267,90	1.928.141,03	-420.873,13	-22%
1.01.02.	Costi attività sportiva				
	Organizz. Manifestazione Sportive Nazionali	9.712,50	9.120,00	592,50	6%

FEDERAZIONE ITALIANA TIRO CON L'ARCO
 Conto Economico (Quadro Riepilogativo)
 Esercizio 2009

Mod. S/A

COSTO DELLA PRODUZIONE

Codice	Denominazione	A	B	Differenza A - B	
		Conto Economico 2009	Conto Economico 2008	€	%
	Partecipazione ad organismi internazionali	16.769,12	11.633,38	5.135,74	44%
	Formazione ricerca e documentazione	58.466,18	54.814,05	3.652,13	7%
	Promozione Sportiva	19.819,86	23.482,74	-3.662,88	-16%
	Contributi per l'attività sportiva	68.900,01	84.599,98	-15.699,97	-19%
	Gestione impianti sportivi	42.471,63	307.998,44	-265.526,81	-86%
	Ammortamenti attività sportiva	10.083,73	6.987,59	3.096,14	44%
	Accantonamento per rischi ed oneri afferenti all'attività sportiva	0,00	0,00	0,00	
	Totale Costi attività sportiva	226.223,03	498.636,18	-272.413,15	-55%
	Costi per l'Attività Sportiva Centrale	1.733.490,93	2.426.777,21	-693.286,28	-29%
	<i>In % sul Costo della produzione</i>	55,33%	68,11%		
1.02.	Costi per att. sportiva della Strutt. Terr.				
	Costi per att. sportiva della Strutt. Terr.	300.497,61	248.469,73	52.027,88	21%
	<i>In % sul Costo della produzione</i>	9,59%	6,97%		
	ATTIVITA' SPORTIVA	2.033.988,54	2.675.246,94	-641.258,40	-24%
	<i>In % sul Valore della Produzione</i>	60,77%	72,15%		
	<i>In % sul Costo della produzione</i>	64,93%	75,08%		
2.	FUNZIONAMENTO E COSTI GENERALI				
2.01.	Funz. e costi generali attività centrale				
	Costi per il personale e collaborazioni	461.810,25	266.697,07	195.113,18	73%
	Organi e Commissioni federali	225.026,97	175.443,05	49.583,92	28%
	Costi per la comunicazione	95.219,55	100.876,20	-5.656,65	-6%
	Costi generali	189.025,70	203.325,61	-14.299,91	-7%
	Ammortamenti per funzionamento	33.594,12	34.908,90	-1.314,78	-4%
	Funz. e costi generali attività centrale	1.004.676,59	781.250,83	223.425,76	29%
	<i>In % sul Costo della produzione</i>	32,07%	21,93%		
2.02.	Funz. e costi gen. Struttura Terr.				

FEDERAZIONE ITALIANA TIRO CON L'ARCO
Conto Economico (Quadro Riepilogativo)
Esercizio 2009

Mod. S/A

COSTO DELLA PRODUZIONE

Codice	Denominazione	A	B	Differenza A - B	
		Conto Economico 2009	Conto Economico 2008	€	%
	<i>Funz. e costi gen. Struttura Terr.</i>	94.092,60	106.651,60	-12.559,00	-12%
	<i>In % sul Costo della produzione</i>	3,00%	2,99%		
	FUNZIONAMENTO E COSTI GENERALI	1.098.769,19	887.902,43	210.866,76	24%
	<i>In % sul Valore della Produzione</i>	32,83%	23,95%		
	<i>In % sul Costo della produzione</i>	35,07%	24,92%		
	COSTO DELLA PRODUZIONE	3.132.757,73	3.563.149,37	-430.391,64	-12%
	<i>In % sul Valore della Produzione</i>	93,60%	96,09%		
	Diff. Valori e Costi della Produz.	214.166,52	144.803,65	69.362,87	48%
	<i>In % sul Valore della Produzione</i>	6,40%	3,91%		

Codice	Denominazione	A	B	Differenza A - B	
		Conto Economico 2009	Conto Economico 2008	€	%
	Proventi e oneri finanziari	19.778,45	37.724,48	-17.946,03	-48%
	Proventi e oneri straordinari	10.560,26	1.936,53	8.623,73	445%
	Imposte sul reddito	-15.840,78	-10.524,85	-5.315,93	51%
	RISULTATO D'ESERCIZIO	228.664,45	173.939,81	54.724,64	31%

N.B. In riferimento alla tabella pubblicata sopra, a titolo di semplice chiarimento, il valore della produzione del 2010, preventivato per circa 2.817.000 euro, tor-
 na pressoché ai valori del 2009 grazie al sovrascritto avanzo d'esercizio.

IN RICORDO DI...

Abbiamo perduto un amico... un ARCIERE con tutte le lettere maiuscole.

Ma "Gigi" Luigi Marchesan, sarà sempre nel cuore di chi l'ha conosciuto, per la sua allegria, la sempre splendida disponibilità, per i suoi preziosi consigli, per la sua passione per il nostro sport.

A 62 anni, la malattia se lo è pre-

so martedì 24 agosto 2010, nonostante l'abbia affrontata lottando e dimostrando grande spirito e una immensa volontà, sempre nella speranza di poter donare alla sua famiglia e agli amici ancora un giorno, un mese, un anno della sua presenza. Lascia nel dolore la moglie Anna e i figli "Dodo" e Marino e tutti noi amici.

Luigi Marchesan nella sua carriera da atleta ha vinto il titolo italiano campagna assoluto arco nudo nel 1993 e l'anno successivo ha preso parte con la maglia azzurra ai Campionati Mondiali Hunter & Field di Vertus, in Francia.

Erica Bauro

BENVENUTA ERICA!

Il Presidente Mario Scarzella a nome della Fitarco dà il benvenuto alla piccola Erica Bauro, nata lo scorso 27 luglio. Nella speranza che la piccola diventi presto una fortissima arciera, tanti auguri al papà, l'azzurro Daniele Bauro e alla mamma Norma.

Aams. Il governo dei giochi.

aams

Aams per il gioco sicuro:
regole chiare, massima trasparenza,
sicurezza per tutti.

Apparecchi da
intrattenimento

Big MATCH

Big RACE

Bingo!

Gratta
Vinci!

Lotterie
Nazionali

LOTTO

LOTTO
ISTANTANEO

New Slot

SCOMMESSE

SuperEnalotto
SuperStar

totip+più

Totocalcio
Totogol

Tris

GIOCHI OLIMPICI GIOVANILI

Singapore, 18-21 agosto 2010

JUNIORES MASCHILE

1 Sabry Ibrahim (EGY)
2 Van Den Oever Rick (NED)
3 Tsybzhivot Bolot (RUS)
4 Rajh Gregor (SLO)

17 Pianesi Lorenzo (ITA)

Atleti partecipanti 32

Gli incontri degli italiani

Sedicesimi

Ylmaz Yagiz (TUR)	b. Pianesi Lorenzo	6 T10	(28,28,26,27,27)
			5 T7 (28,26,27,29,26)

JUNIORES FEMMINILE

1 Kwak Ye Ji (KOR)
2 Tan Ya-Ting (TPE)
3 Segina Tatiana (RUS)
4 Avitia Mariana (MEX)

17 Filippi Gloria (ITA)

Atlete partecipanti 31

Gli incontri delle italiane

Sedicesimi

Ingley Alice (GBR)	b. Filippi Gloria	6 (20,25,26,28,28) - 4 (25,27,25,25,25)
--------------------	--------------------------	---

SQUADRE MISTE

1 Filippi (ITA)/Karoukin (BLR)

2 Paraskevopoulou (GRE)/Rajh (SLO)
3 Mohamed Jaffar (SIN)/Unsal (TUR)
4 Haque Milon (BAN)/Iarcon (ESP)

6 Song (CHN)/Pianesi (ITA)

Squadre partecipanti 32

Gli incontri degli italiani

Sedicesimi

Song (CHN)/Pianesi (ITA)	b. Cheok (SIN)/Farjat (MEX)	6 (35,35,34) - 0 (33,32,33)
---------------------------------	-----------------------------	-----------------------------

Filippi (ITA)/Karoukin (BLR)	b. Kwak (KOR)/Gyi (MYA)	6 (37,33,37) - 0 (36,31,36)
-------------------------------------	-------------------------	-----------------------------

Ottavi

Song (CHN)/Pianesi (ITA)	b. Okubo (JPN)/Ku (TPE)	6 (34,37,35) - 0 (33,35,31)
---------------------------------	-------------------------	-----------------------------

Filippi (ITA)/Karoukin (BLR)	b. Mirca (MDA)/Ipsen (DEN)	6 (32,33,33,37,37)
-------------------------------------	----------------------------	--------------------

4 (31,36,34,35,36)

Quarti

Paraskevopoulou (GRE)/Rajh (SLO)	b. Song (CHN)/Pianesi (ITA)	6 (31,33,35,35,33)
----------------------------------	------------------------------------	--------------------

4 (33,35,32,32,32)

Filippi (ITA)/Karoukin (BLR)	b. Hul (BLR)/Luo (CHN)	6 (37,30,36,38)
-------------------------------------	------------------------	-----------------

2 (34,35,33,31)

Semifinali

Filippi (ITA)/Karoukin (BLR)	b. Mohamed Jaffar (SIN)/Unsal (TUR)	6 (34,34,37)
-------------------------------------	-------------------------------------	--------------

0 (32,31,33)

Finale 1° e 2° posto

Filippi (ITA)/Karoukin (BLR)	b. Paraskevopoulou (GRE)/Rajh (SLO)	7 (36,35,37,39,37)
-------------------------------------	-------------------------------------	--------------------

3 (31,38,37,33,34)

Gloria Filippi

CAMPIONATI EUROPEI TARGA GIOVANILI

Winnenden (Ger), 13/17 Luglio 2010

ARCO OLIMPICO

JUNIORES MASCHILE

	Qual.	1/32	1/16	1/8	1/4	S.F.	Fin.
1 Rodriguez Juan.I (ESP)	626	4	4	4	6	6	6
2 Pertlik Filip (CZE)	641	4	4	4	6	6	4
3 Van Der Oever Rick (NED)	641	4	4	4	6	2	6
4 Van Der Ven Rick (NED)	646	4	4	4	6	2	5
7 Giori Lorenzo (ITA)	651	4	4	4	0		
8 Mancione Luca (ITA)	617	4	4	4	0		
17 Mandia Massimiliano (ITA)	632	4	3				

Atleti partecipanti 64

Gli incontri degli italiani

Trentaduesimi

Mandia Massimiliano	b. Novotny Vojtech (CZE)	4 (54,57) - 0 (49,54)
----------------------------	--------------------------	-----------------------

Mancione Luca	b. Barber Tom (GBR)	4 (49,54) - 0 (47,48)
----------------------	---------------------	-----------------------

Giori Lorenzo	b. Baranaukas Adomas (LTU)	4 (53,58) - 0 (50,51)
----------------------	----------------------------	-----------------------

Sedicesimi

Karoukin Anton (BLR)	b. Mandia Massimiliano	4 T.10 (52,54,52) - 3 T.7 (52,54,52)
----------------------	-------------------------------	--------------------------------------

Mancione Luca	b. Faucheron Thomas (FRA)	4 (51,52,55) - 2 (54,49,53)
----------------------	---------------------------	-----------------------------

Giori Lorenzo	b. Vainionpaa Petri (FIN)	4 (54,53) - 0 (51,46)
----------------------	---------------------------	-----------------------

Ottavi

Mancione Luca	b. Puente Baptiste (FRA)	4 (53,53,56) - 2 (48,56,55)
----------------------	--------------------------	-----------------------------

Giori Lorenzo	b. Karoukin Anton (BLR)	4 (52,56,55) - 2 (54,50,54)
----------------------	-------------------------	-----------------------------

Quarti

Van Der Ven Rick (NED)	b. Mancione Luca	6 (27,27,27) - 0 (26,25,25)
------------------------	-------------------------	-----------------------------

Van Der Oever Rick (NED)	b. Giori Lorenzo	6 (29,29,30) - 0 (28,26,27)
--------------------------	-------------------------	-----------------------------

JUNIORES FEMMINILE

	Qual.	1/32	1/16	1/8	1/4	S.F.	Fin.
1 Sichenikova Lidiia (UKR)	640	-	4	4	6	6	6

2 Stepanova Inna (RUS)	632	-	4	5	6	6	3
3 Viehmeier Isabel (GER)	609	-	4	4	6	4	6
4 Grandal Iria (ESP)	606	-	4	4	6	0	4
8 Violi Sara (ITA)	610	-	5	4	0		
9 Mandia Claudia (ITA)	572	4	4	2			
17 Filippi Gloria (ITA)	611	-	2				

Atlete partecipanti 37

Gli incontri delle italiane

Trentaduesimi

Mandia Claudia	b. Nadal Antonia (ESP)	4 (53,51) - 0 (48,44)
-----------------------	------------------------	-----------------------

Sedicesimi

Custers Maud (NED)	b. Filippi Gloria	4 (53,45,52) - 2 (51,50,50)
--------------------	--------------------------	-----------------------------

Mandia Claudia	b. Wyczechowska Paula (POL)	4 T.9 (49,48,47) - 3 T.9 (46,48,51)
-----------------------	-----------------------------	-------------------------------------

Violi Sara	b. Capra Ana-Maria (ROU)	5 (51,54,50) - 1 (51,49,40)
-------------------	--------------------------	-----------------------------

Ottavi

Lesniak Natalia (POL)	b. Mandia Claudia	4 (48,51,51) - 2 (55,50,50)
-----------------------	--------------------------	-----------------------------

Violi Sara	b. Andersson Ida (SWE)	4 (56,48) - 0 (49,46)
-------------------	------------------------	-----------------------

Quarti

Grandal Iria (ESP)	b. Violi Sara	6 (24,27,24) - 0 (23,26,21)
--------------------	----------------------	-----------------------------

ALLIEVI MASCHILE

	Qual.	1/32	1/16	1/8	1/4	S.F.	Fin.
1 Sanzhitsybiykov Konstantin (RUS)	663	4	4	4	6	6	7
2 Kovalevskij Adrianas (LTU)	649	4	4	4	6	6	1
3 Maran Luca (ITA)	664	4	4	4	6	4	7
4 Tsybzhitov Bolot (RUS)	676	4	5	4	7	2	3
9 Damiani Paolo (ITA)	632	4	4	0			
17 Ghisolfi Gianluca (ITA)	650	4	1				

Atleti partecipanti 72

Gli incontri degli italiani

Trentaduesimi

Ghisolfi Gianluca	b. Slater Kieran (GBR)	4 (58,53) - 0 (52,52)
--------------------------	------------------------	-----------------------

Damiani Paolo	b. Aznauridze Sandro (GEO)	4 (51,49,54) - 2 (50,52,53)
----------------------	----------------------------	-----------------------------

Maran Luca	b. Tsibliasvili Georgo (GEO)	4 (54,55) - 0 (35,36)
-------------------	------------------------------	-----------------------

Sedicesimi

Sobon Hubert (POL)	b. Ghisolfi Gianluca	5 (57,57,56) - 1 (56,57,55)
--------------------	-----------------------------	-----------------------------

Damiani Paolo	b. Kirsever Kerem (TUR)	4 (54,56,53) - 2 (54,55,53)
----------------------	-------------------------	-----------------------------

Maran Luca	b. Rivas Carlos (ESP)	4 (56,55) - 0 (54,54)
-------------------	-----------------------	-----------------------

Ottavi

Sobko Valentyn (UKR)	b. Damiani Paolo	4 (57,59) - 0 (56,52)
----------------------	-------------------------	-----------------------

Maran Luca	b. Komonyuk Vitaliy (UKR)	4 T.10 (52,58,56) - 3 T.8 (55,56,56)
-------------------	---------------------------	--------------------------------------

Quarti

Maran Luca	b. Martynov Dmytro (UKR)	6 (29,28,25,26,29)
-------------------	--------------------------	--------------------

		4 (27,25,27,28,27)
--	--	--------------------

Semifinali

Sanzhitsybiykov Konstantin (RUS)	b. Maran Luca	6 (28,27,26,24,28) - 4 (25,26,28,29,27)
----------------------------------	----------------------	---

Finale 3° e 4° posto

Maran Luca	b. Tsybzhitov Bolot (RUS)	7 (24,27,29,27,29) - 3 (27,26,29,25,27)
-------------------	---------------------------	---

ALLIEVI FEMMINILE

	Qual.	1/32	1/16	1/8	1/4	S.F.	Fin.
1 Rodionova Polina (UKR)	654	-	4	4	6	7	7
2 Cakiroglu Neslihan (TUR)	645	-	4	4	6	6	1
3 Glemet Ophélie (FRA)	645	-	4	4	6	1	6
4 Dashidorzhieva Tuyana (RUS)	644	-	4	4	6	4	2
5 Bajno Francesca (ITA)	623	5	4	4	4		
9 Rota Gaia (ITA)	640	-	4	0			
9 Domenici Federica (ITA)	600	4	4	0			

Atlete partecipanti 54

Gli incontri delle italiane

Sedicesimi

Kolarek Matea (CRO)	b. Boggiatto Debora	4 (55,53) - 0 (51,52)
---------------------	----------------------------	-----------------------

Landi Elisabetta	b. Melnyk Sofiia (UKR)	4 (55,55,57) - 2 (53,56,56)
-------------------------	------------------------	-----------------------------

Cavalleri Giulia	b. Zarzycka Magdalena (POL)	4 (57,56) - 0 (48,49)
-------------------------	-----------------------------	-----------------------

Atlete partecipanti 54

Gli incontri delle italiane

Trentaduesimi

Domenici Federica	b. Der Kinderen Annemarie (NED)	4 (47,46,54) - 2 (44,48,36)
--------------------------	---------------------------------	-----------------------------

Bajno Francesca	b. Gorczyca Joanna (POL)	5 (50,51,53) - 1 (50,48,47)
------------------------	--------------------------	-----------------------------

Sedicesimi

Domenici Federica	b. Alarcon Miriam (ESP)	4 (53,54,53) - 2 (51,55,50)
--------------------------	-------------------------	-----------------------------

Rota Gaia	b. Laursen Anne (DEN)	4 (51,55,56) - 2 (53,51,52)
------------------	-----------------------	-----------------------------

Bajno Francesca	b. Brianne Noémie (FRA)	4 (52,55,56) - 2 (56,53,55)
------------------------	-------------------------	-----------------------------

Ottavi

Zizkova Klara (CZE)	b. Domenici Federica	4 (57,55) - 0 (45,44)
---------------------	-----------------------------	-----------------------

Dashidorzhieva Tuyana (RUS)	b. Rota Gaia	4 (56,56) - 0 (50,55)
-----------------------------	---------------------	-----------------------

Bajno Francesca	b. Marchenko Veronika (UKR)	4 (50,52,55) - 2 (46,54,52)
------------------------	-----------------------------	-----------------------------

Quarti

Glemet Ophélie (FRA)	b. Bajno Francesca	6 (29,27,29,27,28) - 4 (23,28,24,28,25)
----------------------	---------------------------	---

ARCO COMPOUND

JUNIORES MASCHILE

	Qual.	1/32	1/16	1/8	1/4	S.F.	Fin.
1 Schreuders Colann (NED)	675	-	5	4	7	6	6
2 Segin Denis (RUS)	684	-	4	4	6	6	5
3 Polidori Jacopo (ITA)	691	-	4	4	6	0	6
4 Burri Kevin (SUI)	684	-	4	4	7	5	4
8 Ragni Matteo (ITA)	682	-	5	4	1		
9 Fanti Luca (ITA)	680	-	4	3			

--	--	--	--	--	--	--	--

--	--	--	--	--	--	--	--

--	--	--	--	--	--	--	--

--	--	--	--	--	--	--	--

--	--	--	--	--	--	--	--

--	--	--	--	--	--	--	--

--	--	--	--	--	--	--	--

--	--	--	--	--	--	--	--

--	--	--	--	--	--	--	--

--	--	--	--	--	--	--	--

--	--	--	--	--	--	--	--

--	--	--	--	--	--	--	--

--	--	--	--	--	--	--	--

--	--	--	--	--	--	--	--

--	--	--	--	--	--	--	--

--	--	--	--	--	--	--	--

--	--	--	--	--	--	--	--

--	--	--	--	--	--	--	--

--	--	--	--	--	--	--	--

--	--	--	--	--	--	--	--

--	--	--	--	--	--	--	--

--	--	--	--	--	--	--	--

--	--	--	--	--	--	--	--

--	--	--	--	--	--	--	--

--	--	--	--	--	--	--	--

--	--	--	--	--	--	--	--

--	--	--	--	--	--	--	--

--	--	--	--	--	--	--	--

--	--	--	--	--	--	--	--

--	--	--	--	--	--	--	--

--	--	--	--	--	--	--	--

--	--	--	--	--	--	--	--

--	--	--	--	--	--	--	--

--	--	--	--	--	--	--	--

--	--	--	--	--	--	--	--

--	--	--	--	--	--	--	--

--	--	--	--	--	--	--	--

--	--	--	--	--	--	--	--

--	--	--	--	--	--	--	--

--	--	--	--	--	--	--	--

--	--	--	--	--	--	--	--

--	--	--	--	--	--	--	--

--	--	--	--	--	--	--	--

--	--	--	--	--	--	--	--

--	--	--	--	--	--	--	--

r i s u l t a t i

Ottavi

Landi Elisabetta	b. Johansson Malin (SWE)	5 (56,56,56) - 1 (52,56,55)
Cavalleri Giulia	b. Artemova Anna (RUS)	4 (53,56,58) - 2 (54,52,55)

Quarti

Sauter Patricia (GER)	b. Landi Elisabetta	7 (28,28,27,28,26) - 3 (28,27,29,26,24)
Tontoeva Diana (RUS)	b. Cavalleri Giulia	6 (27,29,29,28,29) - 4 (29,28,28,29,26)

ALLIEVI MASCHILE	Qual.	1/32	1/16	1/8	1/4	S.F.	Fin.
1 Kozhin Dmitry (RUS)	700	-	4	4	6	6	6
2 Avdeev Nikolay (RUS)	696	-	4	4	6	6	2
3 Schloesser Mike (NED)	700	-	4	4	6	2	6
4 Cerne Arne (SLO)	678	-	4	4	6	2	4
6 Zucchiatti Michele (ITA)	691	-	4	4	4		
9 Maresca Alessandro (ITA)	696	-	4	0			
9 Pardini Leonardo (ITA)	690	-	4	0			

Atleti partecipanti 37

Gli incontri degli italiani

Sedicesimi

Pardini Leonardo	b. Humphrys Ben (GBR)	4 (57,58,58) - 2 (57,58,57)
Maresca Alessandro	b. Bozhko Mykhayilo (UKR)	4 (57,57,57) - 2 (55,58,56)
Zucchiatti Michele	b. Kardash Igor (UKR)	4 (58,58,60) - 2 (58,58,59)

Ottavi

Friese Nicklas (DEN)	b. Pardini Leonardo	4 (58,59) - 0 (53,58)
Zucchiatti Michele	b. Maresca Alessandro	4 (58,60) - 0 (55,58)

Quarti

Avdeev Nikolay (RUS)	b. Zucchiatti Michele	6 (29,29,30,28,28) - 4 (29,29,28,29,27)
----------------------	------------------------------	---

ALLIEVI FEMMINILE	Qual.	1/16	1/8	1/4	S.F.	Fin.
1 Vermuelen Jody (NED)	673	-	4	6	6	6
2 Frandsen Ida (DEN)	679	-	4	6	6	4
3 Brown Georgina (GBR)	670	-	5	6	4	6
4 Soennichsen Sarah (DEN)	677	-	5	6	2	4
8 Grillo Deborah (ITA)	680	-	4	4		

Atlete partecipanti 19

Gli incontri delle italiane

Ottavi

Grillo Deborah	b. Grydeland Runa (NOR)	4 (54,56,55) - 2 (52,57,52)
-----------------------	-------------------------	-----------------------------

Quarti

Frandsen Ida (DEN)	b. Grillo Deborah	6 (27,26,29,27,26) - 4 (25,28,28,28,25)
--------------------	--------------------------	---

ARCO OLIMPICO A SQUADRE

JUNIORES MASCHILE	Qual.	1/8	1/4	S.F.	Fin.
1 Turchia	1893	212	213	214	214
2 olanda	1899	212	219	217	211
3 Germania	1878	217	205	213	208
4 Ucraina	1876	208	210	215	202
9 Italia	1900	210			

Squadre partecipanti 17

Gli incontri degli italiani

Ottavi

Romania	b. Italia (Giori, Mandia, Mancione)	218-210
---------	--	---------

JUNIORES FEMMINILE	Qual.	1/8	1/4	S.F.	Fin.
1 Russia	1870	-	212	203	
2 Polonia	1825	214	208	202	

3 Francia	1814	211	202	191	
4 Ucraina	1863	210	208	190	
5 Germania	1770	211			
6 Italia	1793	204			

Squadre partecipanti 7

Gli incontri delle italiane

Quarti

Francia	b. Italia (Filippi, Mandia, Violi)	211-204
---------	---	---------

ALLIEVI MASCHILE	Qual.	1/8	1/4	S.F.	Fin.
1 Ucraina	1965	215	219	217	218
2 Turchia	1998	224	221	222	217
3 Polonia	1961	228	215	216	210
4 Russia	1979	225	218	214	201
7 Italia	1946	218	214		

Squadre partecipanti 20

Gli incontri degli italiani

Ottavi

Italia (Damiani, Ghisolfi, Maran)	b. Slovenia	218-215
--	-------------	---------

Quarti

Russia	b. Italia	218-214
--------	------------------	---------

ALLIEVI FEMMINILE	Qual.	1/8	1/4	S.F.	Fin.
1 Turchia	1912	-	221	215	220
2 Russia	1934	-	216	204	207
3 Ucraina	1930	-	219	213	208
4 Italia	1863	-	206	200	193

Squadre partecipanti 12

Gli incontri delle italiane

Quarti

Italia (Bajno, Domenici, Rota)	b. Francia	206-205
---------------------------------------	------------	---------

Semifinali

Russia	b. Italia	204-200
--------	------------------	---------

Finale 3° e 4° posto

Ucraina	b. Italia	193-208
---------	------------------	---------

SQUADRE MISTE

JUNIORES	Qual.	1/4	S.F.	Fin.
1 Ucraina	1281	149	145	143
2 Polonia	1283	143	138	137
3 Russia	1256	147	144	139
4 Italia	1262	145	137	124

Squadre partecipanti 18

Gli incontri degli italiani

Quarti

Italia (Giori, Filippi)	b. Spagna	145-138
--------------------------------	-----------	---------

Semifinali

Polonia	b. Italia	138-137
---------	------------------	---------

Finale 3° e 4° posto

Russia	b. Italia	139-124
--------	------------------	---------

ALLIEVI	Qual.	1/4	S.F.	Fin.
1 Turchia	1314	143	151	144
2 Russia	1325	148	146	141
3 Ucraina	1315	150	142	155

4 Francia	1313	141	137	147
8 Italia	1304	137		

Squadre partecipanti 25

Gli incontri degli italiani

Quarti

Francia	b. Italia (Maran, Rota)	141-137
---------	-------------------------	---------

ARCO COMPOUND A SQUADRE

JUNIORES MASCHILE	Qual.	1/8	1/4	S.F.	Fin.
1 Italia	2053	-	228	232	225
2 Danimarca	2006	-	231	226	220
3 Russia	2037	-	224	226	224
4 Germania	2007	-	231	226	212

Squadre partecipanti 10

Gli incontri degli italiani

Quarti

Italia (Fanti, Polidori, Ragni)	b. Turchia	228-223
---------------------------------	------------	---------

Semifinali

Italia	b. Germania	232-226
--------	-------------	---------

Finale 1° e 2° posto

Italia	b. Danimarca	225-220
--------	--------------	---------

JUNIORES FEMMINILE	Qual.	1/4	S.F.	Fin.
1 Germania	1967	-	226	219
2 Ucraina	1924	216	221	214
3 Russia	1995	-	221	219
4 Italia	1958	223	216	216

Squadre partecipanti 6

Gli incontri delle italiane

Quarti

Italia (Cavalleri, Boggiatto, Landi)	b. Polonia	223-182
--------------------------------------	------------	---------

Semifinali

Germania	b. Italia	226-216
----------	-----------	---------

Finale 3° e 4° posto

Russia	b. Italia	219-216
--------	-----------	---------

ALLIEVI MASCHILE	Qual.	1/4	S.F.	Fin.
1 Danimarca	2089	228	234	232
2 Italia	2077	221	228	224
3 Russia	2080	228	225	227

4 Germania	2039	230	223	226
------------	------	-----	-----	-----

Squadre partecipanti 8

Gli incontri degli italiani

Quarti

Italia (Maresca, Pardini, Zucchiatti)	b. Turchia	221-219
---------------------------------------	------------	---------

Semifinali

Italia	b. Russia	228-225
--------	-----------	---------

Finale 1° e 2° posto

Danimarca	b. Italia	232-224
-----------	-----------	---------

SQUADRE MISTE

JUNIORES	Qual.	1/4	S.F.	Fin.
1 Italia	1353	148	151	151
2 Olanda	1360	151	151	146
3 Gran Bretagna	1346	148	145	154
4 Russia	1360	153	150	153

Squadre partecipanti 10

Gli incontri degli italiani

Quarti

Italia (Polidori, Cavalleri)	b. Svezia	148-143
------------------------------	-----------	---------

Semifinali

Italia	b. Russia	151-150
--------	-----------	---------

Finale 1° e 2° posto

Italia	b. Olanda	151-146
--------	-----------	---------

ALLIEVI	Qual.	1/4	S.F.	Fin.
1 Italia	1376	150	152	152
2 Spagna	1381	154	149	151
3 Turchia	1372	152	149	153
4 Danimarca	1377	152	148	150

Squadre partecipanti 13

Gli incontri degli italiani

Quarti

Italia (Maresca, Grillo)	b. Slovenia	150-147
--------------------------	-------------	---------

Semifinali

Italia	b. Danimarca	152-148
--------	--------------	---------

Finale 3° e 4° posto

Italia	b. Spagna	152-151
--------	-----------	---------

Bronzo per la squadra femminile e maschile ai Mondiali Campagna di Visegrad (Ung).

CAMPIONATO ITALIANO TIRO DI CAMPAGNA

Stroncone (Tr), 30 Luglio / 1 Agosto 2010

ARCO OLIMPICO

SENIORES MASCHILE

1 Seri Marco (Arcieri del Medio Chienti)	359
2 Palazzi Luca (Arcieri Orione)	354
3 Palmioli Giuliano (Arcieri del Medio Chienti)	346
4 Paris Tito (G.S.Fiamme Azzurre) 344; 5 Battaini Gabriele (Arcieri Castiglione Olona) 341; 6 Amendolia Luca (Arcieri Delle Alpi) 340; 7 Gargari Federico (Arcieri Città di Pesca) 340; 8 Moccia Tommaso (Arcieri Vecchio Castello) 338; 9 Botto Giorgio (Arcieri Delle Alpi) 335; 10 Mariucci Simone (Braccio Fortebraccio) 328; 11 Calderato Michele (Arcieri Marano) 327; 12 Bonafè Marco (Arcieri Città Della Paglia) 327; 13 Moschini Nicola (Arcieri Tifernum) 326; 14 Galbiati Giorgio (Arcieri Burarco Vimercate) 323; 15 Bertoni Carlo Giacomo Luigi (Arcieri Quattro Mori) 319; 16 Bennati Jacopo (Arcieri Castiglionesi) 312; 17 Castelli Pietro (V.a.t.) 311; 18 Martinelli Claudio (Arcieri Lametini) 310; 19 Cecere Francesco (Arcieri Arcobaleno) 308; 20 Renna Cosimo (Arcieri D'Arneo) 307; 21 Conte Osvaldo (Arcieri Vecchio Castello) 304; 22 Franceschi Giovacchino (Arcieri - Florida) 302; 23 Venneri Ignazio (Arcieri Dell'Orsa Maggiore) 302; 24 Patti Salvatore (Arcieri Catania) 298; 25 De Mola Antonio (Arcieri Artemide Palese) 295; 26 Scicchitano Pierluigi (Arcieri del Feudo di Maida) 293; 27 Gaspari Roberto (Arcieri Prince Thomas 1Er) 288.	

SENIORES FEMMINILE

1 Tomasi Jessica (Arcieri Altopiano Pinè)	338
2 Botto Anna (Arcieri delle Alpi)	323
3 Cuoghi Chiara (XL Archery Team Castellarano)	314
4 Barale Laura (Arcieri del Chisone) 303; 5 Doretto Giada (Arcieri Orione) 300; 6 Moschini Annamaria (Arcieri Tre Torri) 297; 7 Maccarinelli Lara (Arcieri Altopiano Pinè) 297; 8 Semeraro Emilia (Arcieri dell'Orsa Maggiore) 291; 9 Fabietti Marisa (ASSTA Senigallia) 290; 10 Marchetti Maria Cristina (Arcieri di Rotaio) 289; 11 Pollo Alessandra (Polisp. Grand Paradis) 288; 12 Franceschelli Stefania (Castenaso A.T.) 286; 13 Formichetti Simona (Arcieri Valle Oracola) 279; 14 Grassini Susy (A.d. Kentron Dard) 276; 15 Marconi Manuela (Assta Senigallia) 275; 16 Ruggeri Piera Lidia (Toxon Club) 263.	

MASTER MASCHILE

1 Severi Oreste (XL Archery Team Castellarano)	346
2 Bertolini Alvisse (Arcieri Altopiano Pinè)	340
3 Perrotta Mario (Arcieri del Duca)	326
4 Cossu Gian Mario (Arcieri Torres Sassari) 325; 5 Gazzelloni Marcello (Latina Archery Team) 324; 6 Maresca Alfredo (Arcieri Catania) 321; 7 Gafforelli Claudio (Arcieri dell' Airone) 321; 8 Marconi Fabio (Arcieri Poggibonsi) 320; 9 Panico Federico (Arcieri Città della Paglia) 320; 10 Pariani Roberto (Arcieri Prince Thomas 1Er) 317; 11 Zaccagnini Tonino (Arcieri Torrevecchia) 316; 12 Rovera Claudio (Arcieri dell'Elice) 315; 13 Paganin Andrea (Arcieri Decumanus Maximus) 310; 14 Mazza Armando (Sirio Arco Club) 305; 15 Trillini Leonardo (Arcieri di Assisi) 297; 16 Monti Silvio (Arcieri dell' Airone) 296; 17 De Agazio Ugo (Polisp. Grand Paradis) 280.	

MASTER FEMMINILE

1 Pierini Silvana (ASSTA Senigallia)	304
2 Granata Giuliana (Il Sagittario Pol.dlf Roma)	274
3 Boglietti Cristina (V.a.t.)	261
4 Di Nardo Isabella (Arcieri Il Falco)	250

JUNIORES MASCHILE

1 Pivari Simone (Tempio di Diana)	337
2 Stefanelli Luca (Arcieri Kappa Kosmos Rovereto)	326
3 Falaschi Mattia (Arcieri Tre Torri)	324
4 Demeo Federico (Arcieri Lucani Potenza) 324; 5 Morello Marco (Arcieri Iuvenilia) 324; 6 Picchio	

Luca (Arcieri Iuvenilia) 315; 7 Duranti Mattia (Arcieri M.a.sf.) 310; 8 Verga Francesco (Arcieri Il Falco) 298.

JUNIORES FEMMINILE

1 Morabito Elena (Arcieri Iuvenilia)	306
2 Scommegna Sabrina (Archery Team Barletta)	301
3 Chiarilli Alessandra (Arcieri Arcobaleno)	298
4 Gobbi Silvia (Arcieri Padovani) 286; 5 Miria Gaia Cristiana (Arcieri Catania) 277; 6 Vagnozzi Desiree (Arcieri Uras) 272; 7 Agamennoni Annalisa (Arcieri del Medio Chienti) 268.	

ALLIEVI MASCHILE

1 Cavallar Samuel (Arcieri Valli di Non e di Sole)	368
2 Ferrarini Nelson (Arcieri dell'Ortica)	342
3 Fancello Fabio (A.g.a.)	340
4 Mastroiacovo Antonio (Pol.dil. Pegasus) 340; 5 Balsamo Stefano Andrea (Freccia di Fuoco) 336; 6 Sbaraglia Francesco (Arcieri Città di Terni) 335; 7 Galfione Marco (Arcieri del Chisone) 335; 8 Lamarmora Alessio (Arcieri Liberi) 331; 9 Mara Mattia (Arcieri Torres Sassari) 329; 10 Alberti Luca (Arcieri del Sole) 328; 11 Sinibaldi Nicola (Arcieri Torres Sassari) 324; 12 Marotto Sebastiano (Arcieri del Piave) 318; 13 Messina Vincenzo (Arcieri Normanni Aversa) 314; 14 Ruggeri Antonino (Arco Club Serro) 300; 15 Mattiello Mario (Arcieri Normanni Aversa) 296; 16 Colella Domenico (Sirio Arco Club) 255.	

ALLIEVI FEMMINILE

1 Bajno Francesca (Arcieri Astarco)	351
2 Detela Sara (Arcieri Cormòns)	324
3 Dalpiaz Silvia (Arcieri Valli di Non e di Sole)	322
4 Quatrini Ramona (Arco Club Tarkna 1989) 316; 5 Nicchi Elena (Arcieri Astarco) 314; 6 Vacca Francesca (Arco Club Capri) 307; 7 Delsante Laura (XL Archery Team Castellarano) 306; 8 Sardella Eleonora (Pol Genius) 305; 9 Coppo Giulia (Arcieri delle Alpi) 299; 10 Spessot Giulia (Arcieri Cormòns) 284; 11 Laricchia Mariangela (Arcieri Artemide Palese) 258.	

RAGAZZI MASCHILE

1 Maresca Paolo (Arcieri Catania)	340
2 Grandi Matteo (Arcieri Bresciani)	332
3 Villari Francesco (Toxon Club)	316
4 Pasqualucci David (Tempio di Diana) 305; 5 Schiavone Vincenzo (Arcieri Normanni Aversa) 299; 6 Vigliani Marco (Arcieri Torres Sassari) 297; 7 Bovet Christophe (Polisp. Grand Paradis) 293; 8 Gonzato Stefano (Arcieri Tre Torri) 286; 9 Zulian Stefano (Arcieri Isonzo) 284; 10 Vallet David (Polisp. Grand Paradis) 281; 11 De Filippo Fabio (Arcieri Astarco) 280; 12 Certo Davide Domenico (Arco Club Serro) 278; 13 Iodice Roberto (Archery Team Barletta) 274; 14 Belli Yuri (Arcieri del Forte) 273; 15 Romano Nicola (Arcieri Vecchio Castello) 273; 16 Dal Magro Mirco (Arcieri del Piave) 266; 17 Matcovich Stefano (Arco Club Monfalcone) 259; 18 Rosselli Alfonso (Arcieri Normanni Aversa) 257; 19 Vuotto Paolo (Arcieri Vecchio Castello) 246.	

RAGAZZI FEMMINILE

1 Romano Chiara (Arcieri Vecchio Castello)	315
2 Rebagliati Chiara (Arcieri 5 Stelle)	312
3 Andreoli Nikita (Arcieri Iuvenilia)	311
4 Mammi Giulia (XL Archery Team Castellarano) 306; 5 Spera Loredana (Archery Team Barletta) 296; 6 Scarpazza Gaia (Arcieri Tre Torri) 289; 7 Iodice Federica (Archery Team Barletta) 282; 8 Santoro Federica (Arcieri Isonzo) 265; 9 Morselli Gloria (Arcieri del Forte) 260; 10 Alfarano Martina (Archery Team Barletta) 252; 11 Spanu Ilaria (Arcieri Uras) 242.	

ARCO COMPOUND

SENIORES MASCHILE

1 Giorcelli Silvio (Arcieri delle Alpi)	392
2 Bassi Andrea (Arcieri Faentini)	391
3 Della Malva Pietro (Arcieri Ettore Fieramosca)	387
4 Leotta Andrea (Arcieri Solese) 386; 5 Pompeo Antonio (Compagnia d'Archi) 385; 6 Natalizio Sandro (Arcieri Orione) 383; 7 Mietto Michele (Arcieri del Brenta) 383; 8 Venturrelli Alberto (Ki Oshi) 382; 9 Filosi Mario (Il Sagittario Pol.dlf Roma) 380; 10 Carminio Antonio (Arcieri Torres Sassari) 379; 11 Guarnera Aldo (Arcieri Catania) 378; 12 Galli Flavio (Arcieri Castiglione Olona) 378; 13 Mattiucci Alfonso (Arcieri Il Delfino) 377; 14 Lunelli Domenico (Arcieri dell'Ortica) 374; 15 Guerci Christian (Cremarchery Team) 374; 16 Teneggi Daniele (Arcieri del Torrazzo) 372; 17 Gubbini Riccardo (Arcieri di Assisi) 371; 18 Zariello Andrea (Il Sagittario Pol.dlf Roma) 371; 19 Zaniboni Antonio (Cremarchery Team) 370; 20 Matteucci Arturo (Arcieri di Rotaio) 370; 21 Guadagnoli Quinto (Arcieri Valle Oracola) 367; 22 Peruzzini Franz (Arcieri del Medio Chienti) 367; 23 Brembilla Alessandro (Arcieri di Malpaga B.Colleoni) 365; 24 Nenci Andrea (Arcieri Simba) 364; 25 Fuchsova Fabio (Dyiamond Archery Palermo) 363; 25 Verreschi Riccardo (Arcieri Città di Pescia) 363; 27 Cappelotti Luca Marco (Arcieri Cormòns) 363; 28 Vezzani Gianmario (Cremarchery Team) 360; 29 Durante Johnny (Arcieri Villa Guidini) 358; 30 Pojaghi Giacomo (Arcieri Tre Torri) 356; 31 Luchetti Francesco (Arcieri Montecassiano) 354; 32 Raffolini Daniele (Arcieri Uras) 352; 33 Gogioso Francesco (A.g.a.) 344; 34 Rossi Andrea Arcieri (Augusta Perusia) 339.	

SENIORES FEMMINILE

1 Peracino Francesca (Arcieri delle Alpi)	367
2 D'Agostino Katia (Arcieri delle Alpi)	367
3 Stucchi Amalia (Arcieri di Malpaga B.Colleoni)	366
4 Telani Roberta (Arcieri Orione) 360; 5 Chiaruttini Cecilia (Arco Club Tolmezzo) 347; 6 Chiti Sarah (Sportclub Meran) 346; 7 Crespi Elena (Agm) 340; 8 Pernazza Cristina (Arcieri Augusta Perusia) 340; 8 Ribecai Silvia (Arcieri Lucca) 340; 10 Scarzella Fiammetta (Arcieri Iuvenilia) 334; 11 Gaudioso Silvia (XL Archery Team Castellano) 330; 12 Traverso Marina (Aquarium Team) 329; 13 Baldo Elisa (Arcieri Decumanus Maximus) 322; 14 Corrente Patrizia (Bevilacqua Archery Team) 305.	

MASTER MASCHILE

1 Vidale Guglielmo (Arco Club Tolmezzo)	386
2 Biagi Alessandro (Arcieri Del Valdarno)	385
3 Traverso Michele (Aquarium Team)	375
4 Golfieri Marco (Castenaso A.T.) 374; 5 Bison Giovanni (Arcieri dell' Airone) 373; 6 Salimbeni Ezio (Arcieri delle Alpi) 371; 7 Celi Giuseppe (Arcieri Decumanus Maximus) 367; 8 Coppa Claudio (Arcieri delle Alpi) 365; 9 Canestrini Moreno (Quarry) 365; 10 Largher Aldo (Arcieri dell'Ortica) 363; 11 Origgi Roberto (Arcieri Stadium Besozzo) 362; 12 Del Nista Paolo (Arcieri Livornesi) 361; 13 Belli Maurizio (Il Sagittario Pol.dlf Roma) 359; 14 Contorni Luciano (Arcieri Del Parce - S. Albino) 359; 15 Ravazzani Luciano (Arcieri Castiglione Olona) 354; 16 Donini Roberto (Polisportiva Zola) 345; 17 Pasino Marino (Arcieri delle Alpi) 339.	

MASTER FEMMINILE

1 Salvi Eugenia (Prodesenzano S.c.s.d.)	362
2 Montagnoni Maria Stefania (Arco Club Tarkna 1989)	353
3 Tikka Sirkka (Arcieri delle Alpi)	338
4 Garzoni Maria Matilde (A.g.a.) 330; 5 Crociani Tiziana (Arcieri Città di Pescia) 311.	

JUNIORES MASCHILE

1 Uggeri Matteo (Arcieri Tre Torri)	374
2 Pavanello Riccardo (Arcieri Tre Torri)	368
3 Ragni Matteo (Arcieri Città di Terni)	367
4 Fanti Luca (Sentiero Selvaggio) 367; 5 Ibba Fabio (Arcieri Uras) 357; 6 Mucci Francesco (Arcieri Del Valdarno) 353; 7 Zanghi Marco (Dyiamond Archery Palermo) 351.	

JUNIORES FEMMINILE

1 Anastasio Anastasia (Arco Club Tarkna 1989)	341
2 Landi Elisabetta (Arcieri di Rotaio)	331

3 Franzoi Sabrina (Arcieri Altopiano Pinè)	322
4 Zanotti Federica (Arcieri Lupi Neri) 307; 5 Petrella Chiara (Arcieri Il Falco) 299.	

ALLIEVI MASCHILE

1 Maresca Alessandro (Arcieri Catania)	413
2 Zucchiati Michele (Fiamme Cremisi)	398
3 Ricchetti Emilio (Arcieri del Molise)	387
4 Baiada Giacomo (Ki Oshi) 373; 5 Mastroiacovo Gennaro Alessio (Pol.dil. Pegasus) 373.	

RAGAZZI MASCHILE

1 Specogna Raffaele (Arcieri Cormòns)	376
2 Spessot Alessandro (Arcieri Cormòns)	360
3 Mior Viviano (Arcieri Cormòns)	345
4 Allegra Carmelo (Arcieri Catania) 328; 5 Santaripa Alberto (Arco Club Capri) 300.	

ARCO NUDO

SENIORES MASCHILE

1 Seimandi Giuseppe (Arcieri delle Alpi)	356
2 Bianchini Antonio (Arcieri del Medio Chienti)	326
3 Paolini Romano (Arcieri Torres Sassari)	322
4 Egidi Adriano (Arcieri Torrevecchia) 320; 5 Dori Stefano (Arcieri del Valdarno) 315; 6 Bibiani Fabio (Arcieri del Parce - S.Albino) 315; 7 Bellotti Daniele (Arcieri Fivizzano) 309; 8 D'Ulivo Luca (Arcieri Città di Pescia) 309; 9 Cianci Pietro (Arcieri Torrevecchia) 308; 10 Miceli Gianfranco (Arcieri delle Alpi) 304; 11 Ippoliti Roberto (Assta Senigallia) 302; 12 Bassetta Bruno (Arcieri Hortinae Classes) 301; 13 Martinelli Claudiogaetano (Arcieri della Murgia) 301; 14 Nati Marco (Arcieri Rocca Flea) 298; 15 Marraro Salvatore (Arcieri del Sole) 296; 16 Baroncini Fabio (Arcieri Orione) 295; 17 Garognoli Emanuele (Arcieri Tiferum) 294; 18 De Stefano Antonio (Arcieri Lucani Potenza) 294; 19 Contorni Luca (Arcieri Del Parce - S.Albino) 293; 20 Pisola Simone (Arcieri Uras) 292; 21 Praderi Walter (Prodesenzano S.c.s.d.) 292; 22 De Bortoli Rino (Prodesenzano S.c.s.d.) 291; 23 Capra Giorgio (Arcieri Quattro Mori) 285; 24 Meraviglia Mirco Remigio (Arcieri Rezia Valtellina) 283; 25 Bettariga Giacomo (Prodesenzano S.c.s.d.) 276; 26 Simonetti Fabio (Arcieri Lucca) 273; 27 Mammì Umberto (XL Archery Team Castellano) 268; 28 Riboni Renato (Arcieri San Bernardo) 262; 29 Piccoli Riccardo (Arcieri Imperiesi) 256.	

SENIORES FEMMINILE

1 Colaianni Amanda (Arcieri Virtus)	288
2 Liuzzi Francesca (Cus Roma)	277
3 Zullo Maria Maddalena (Archery Team Barletta)	274
4 Marini Pierclaudia (Arcieri Villa Guidini) 272; 5 Bonini Roberta (Arcieri Orione) 267; 6 Pozzi Antonietta (XL Archery Team Castellano) 264; 7 Finessi Monica (G.S. Fiamme Azzurre) 262; 8 Rogazzo Marianna (Primavera Cardito) 261; 9 Siardi Valentina (Arco Club Monfalcone) 256; 10 Consiglio Lucia (Arcieri - Florida) 247; 11 Carnevali Alessandra (Castenaso A.T.) 240; 12 Comino Giuliana (Arcieri delle Alpi) 238.	

MASTER MASCHILE

1 Cassiani Sergio Massimo (Arcieri Fivizzano)	344
2 Berti Ferruccio (Arcieri delle Alpi)	336
3 Valli Claudio (XL Archery Team Castellano)	320
4 Bergna Marino (Arcieri dell' Airone) 315; 5 Trapani Giovanni (Arcieri delle Alpi) 306; 6 Vetere Bruno (Fiamme Cremisi) 305; 7 Basile Giuseppe (Arcieri Città di Pescia) 305; 8 Salvadego Giuseppe (Arcieri Decumanus Maximus) 305; 9 Casale Carlo Giovanni (Arcieri delle Alpi) 305; 10 Zadro Natale (Arcieri Ciliensi) 304; 11 Cabrelle Franco (Arcieri del Brenta) 300; 12 Morgante Roberto (Arcieri Udine) 299; 13 Taboni Gianpietro (Arcieri Castello di Breno) 298; 14 Pastorino Claudio (Arcieri Villa Serra) 293; 15 Rizzitano Saverio (Arcieri di Eragon) 288; 16 Carzaniga Egidio (Arcieri dell'Adda) 286; 17 Turchetta Sandro (Arcieri Hortinae Classes) 284; 18 Poschini Onorato (Arcieri Burarco Vimercate) 280; 19 Morra Di Cella Giancarlo (Arcieri delle Alpi) 280; 20 Robasto Maurizio (Arco Sport Roma) 277; 21 Biazzo Angelo (Arcieri Sanniti) 266.	

MASTER FEMMINILE

1 Ricevuto Rosalba (A.g.a.)	272
2 Rizzo Amalia (Apple Club Camporotondo)	255
3 Mussolino Patrizia (Assta Senigallia)	253
4 Painelli Romana (Arco Sportivo Amelia) 225; 5 Minuzzo Daniela (Arcieri Prince Thomas 1Er) 225;	
6 Caprino Daniela (A.g.a.) 219.	

JUNIORES MASCHILE

1 Cogo Carlo (Arcieri Castiglione Olona)	297
2 Cogo Marco (Arcieri Castiglione Olona)	296
3 Spano Marco Andrea (Arcoclub Torre Rossa)	295
4 Castagnoli Luca (Arcieri Rocca Flea) 293; 5 Palma Luigi (Arcieri Sanniti) 234; 6 Chiocci Federico (Arcieri Rocca Flea) 228.	

JUNIORES FEMMINILE

1 Strobbe Eleonora (Arcieri Altopiano Pinè)	318
2 Cataldo Evelina (Arcieri Vecchio Castello)	235
3 Degtyarova Olena (Arcieri del Mare)	204

ALLIEVI MASCHILE

1 Pillisio Cesare (Arco Club Portoscuso)	301
2 Ben Fekih Ali Saber (Arcieri San Bartolomeo)	290
3 Orciani Giacomo (Arcieri Ancona)	270
4 Cataldo Angelo (Arcieri Vecchio Castello) 261; 5 Costa Andrea (Arco Club Capri) 257.	

ALLIEVI FEMMINILE

1 Castellaneta Patrizia (Arcieri Della Murgia)	266
2 Briozzo Serena (Arcieri San Bartolomeo)	230
3 Quartuccio Sefora (Arcieri Iuvenilia)	206
4 Capalbo Francesca (Arcieri San Bartolomeo) 205; 5 Borgese Jasmine (Arcieri Guiscardo) 188.	

RAGAZZI MASCHILE

1 Prette Francesco (Arcieri San Bartolomeo)	287
2 Magoga Jacopo (Arcieri Villa Guidini)	270
3 Failo Lorenzo (Arcieri Valli di Non e di Sole)	250
4 Rampi Leonardo (Arcieri Barbacane Città Pieve) 249; 5 Visentin Denis (Arcieri Villa Guidini) 232;	
6 Mancini Nicolas (Arcieri Rocca Flea) 231; 7 Barbieri Emanuele (Arcieri dell'Ortica) 211; 8 Briozzo Daniele (Arcieri San Bartolomeo) 203.	

RAGAZZI FEMMINILE

1 Sanna Andrea (Arcoclub Torre Rossa)	286
2 Fara Marta (Arcoclub Torre Rossa)	270
3 Gennuso Serena (Ki Oshi)	266
4 Cancedda Denise (Arcieri Uras) 217; 5 Fara Giovanna (Arcoclub Torre Rossa) 206; 6 Degl'Innocenti Laura (Arcieri Del Mugello) 206; 7 Sartori Elena (Arcieri Altopiano Pinè) 200.	

TITOLI ASSOLUTI

ARCO OLIMPICO MASCHILE	Qual.	Elim.	S.F.	Fin.
1 Seri Marco (Arcieri del Medio Chienti)	359	113	57	61
2 Gargari Federico (Arcieri Città di Pescaia)	340	114	50	50
3 Palazzi Luca (Arcieri Orione)	354	119	54	58
4 Palmioli Giuliano (Arcieri del Medio Chienti)	346	116	49	48
5 Amendolia Luca (Arcieri delle Alpi)	340	110		
6 Severi Oreste (XL Archery Team Castellarano)	346	106		
7 Paris Tito (G.S.Fiamme Azzurre)	344	106		
8 Battaini Gabriele (Arcieri Castiglione Olona)	341	104		

ARCO OLIMPICO FEMMINILE

	Qual.	Elim.	S.F.	Fin.
1 Botto Anna (Arcieri Delle Alpi)	323	105	48	53
2 Morabito Elena (Arcieri Iuvenilia)	306	100	49	47
3 Barale Laura (Arcieri del Chisone)	303	103	48	58
4 Doretto Giada (Arcieri Orione)	300	106	44	54
5 Cuoghi Chiara (XL Archery Team Castellarano)	314	94		
6 Pierini Silvana (Assta Senigallia)	304	87		
7 Tomasi Jessica (Arcieri Altopiano Pinè)	338	0		
7 Scommegna Sabrina (Archery Team Barletta)	301	0		

ARCO COMPOUND MASCHILE

	Qual.	Elim.	S.F.	Fin.
1 Pompeo Antonio (Compagnia d'Archi)	385	134	64	68
2 Biagi Alessandro (Arcieri del Valdarno)	385	134	63	67
3 Giorcelli Silvio (Arcieri delle Alpi)	392	126	61	67
4 Bassi Andrea (Arcieri Faentini)	391	129	59	63
5 Mietto Michele (Arcieri del Brenta)	383	126		
6 Leotta Andrea (Arcieri Solese)	386	125		
7 Della Malva Pietro (Arcieri Ettore Fieramosca)	387	121		
8 Vidale Guglielmo (Arco Club Tolmezzo)	386	120		

ARCO COMPOUND FEMMINILE

	Qual.	Elim.	S.F.	Fin.
1 Telani Roberta (Arcieri Orione)	360	118	61	63
2 Stucchi Amalia (Arcieri di Malpaga B.Colleoni)	366	127	63	60
3 Salvi Eugenia (Prodesenzano S.c.s.d.)	362	116	62	62
4 D'Agostino Katia (Arcieri delle Alpi)	367	124	57	61
5 Chiaruttini Cecilia (Arco Club Tolmezzo)	347	115		
6 Chiti Sarah (Sportclub Meran)	346	112		
7 Peracino Francesca (Arcieri delle Alpi)	367	108		
8 Montagnoni Maria Stefania (Arco Club Tarkna 1989)	353	0		

ARCO NUDO MASCHILE

	Qual.	Elim.	S.F.	Fin.
1 Cassiani Sergio Massimo (Arcieri Fivizzano)	344	109	47	51
2 Bianchini Antonio (Arcieri del Medio Chienti)	326	97	53	48
3 Bergna Marino (Arcieri dell' Airone)	315	101	42	53 X
4 Seimandi Giuseppe (Arcieri delle Alpi)	356	115	50	53 9
5 Valli Claudio (XL Archery Team Castellarano)	320	96		
6 Berti Ferruccio (Arcieri delle Alpi)	336	96		
7 Egidi Adriano (Arcieri Torrevecchia)	320	92		
8 Paolini Romano (Arcieri Torres Sassari)	322	92		

ARCO NUDO FEMMINILE

	Qual.	Elim.	S.F.	Fin.
1 Strobbe Eleonora (Arcieri Altopiano Pinè)	318	98	49	49
2 Colaianni Amanda (Arcieri Virtus)	288	91	44	41
3 Liuzzi Francesca (Cus Roma)	277	90	42	45
4 Zullo Maria Maddalena (Archery Team Barletta)	274	82	38	44
5 Ricevuto Rosalba (A.g.a.)		272	79	
6 Bonini Roberta (Arcieri Orione)	267	76		
7 Marini Pierclaudia (Arcieri Villa Guidini)	272	72		
8 Pozzi Antonietta (XL Archery Team Castellarano)	264	69		

ASSOLUTI A SQUADRE

MASCHILE	Qual.	S.F.	Fin.
1 Arcieri del Medio Chienti (Seri, Peruzzini, Bianchini)	1.052	52	62
2 Arcieri Torres Sassari (Cossu, Carminio, Paolini)	1.026	49	51
3 Arcieri delle Alpi (Amendolia, Giorcelli, Seimandi)	1.088	48	57
4 Arcieri Orione (Palazzi, Natalizio, Baroncini)	1.032	43	45
5 XL Archery Team Castellarano (Severi, Delsante, Valli) 1.015, 6 Arcieri Città di Pescaia (Gargari, Verreschi, D'Ulivo) 1.012; 7 Arcieri dell' Airone (Gafforelli, Bison, Bergna) 1.009; 8 Arcieri Decumanus Maximus (Paganin, Celi, Salvadego) 982; 9 Arcieri dell'Ortica (Cini, Lunelli, Tondelli) 863.			

FEMMINILE	Qual.	S.F.	Fin.
1 Arcieri Altopiano Pinè (Maccarinelli, Franzoi, Strobbe)	978	50	46
2 Arcieri Orione (Doretto, Telani, Bonini)	927	41	45
3 XL Archery Team Castellarano (Cuoghi, Gaudio, Pozzi)	908	44	49
4 Arcieri delle Alpi (Botto, Peracino, Comino)	928	27	36

5 Assta Senigallia (Pierini, Armellini, Mussolino) 881; 6 Arcieri Iuvenilia (Morabito, Scarzella, Cra-cium) 877; 7 Archery Team Barletta (Scommegna S., Scommegna T., Zullo) 858; 8 A.g.a. (Aranil, Garzoni, Ricevuto) 846; 9 Arcieri Città di Pesca (Peregrini, Crocioni, Giannini) 781.

COPPA ITALIA DELLE REGIONI

8° Memorial Gino Mattielli

Latina / Giulianello (Lt), 9/11 luglio 2010

1ª GARA STAR – ASSOLUTI TARGA

ARCO OLIMPICO

MASCHILE	Qual.	1/8	1/4	S.F.	Fin.
1 Bertolini Alvise (Trento)	634	5	6	6	6
2 Murador Simone (Veneto)	614	4	6	7	4
3 Paris Tito (Lazio)	633	4	6	2	6
4 Fogli Francesco (Lombardia)	606	4	6	3	2
5 Bonafè Marco (Piemonte)	618	4	4		
6 Carraro Bruno (Veneto)	611	4	2		
7 Zagami Alberto (Sicilia)	628	4	2		
8 Tramontozzi Claudio (Lazio)	638	4	2		
9 Tessitore Nicola (Toscana)	621	3			
Marchetti Marco (Toscana)	630	2			
Montigiani Daniele (Trento)	615	2			
Amendolia Luca (Piemonte)	610	2			
Pisola Simone (Sardegna)	605	1			
Mazza Gabriele (Emilia Romagna)	612	0			
Bertoni Carlo Giacomo Luigi (Sardegna)	605	0			
Assimakopoulos Teokharis (Campania)	602	0			

FEMMINILE	Qual.	1/8	1/4	S.F.	Fin.
1 Frangilli Carla (Lombardia)	618	4	6	6	6
2 Romoli Marina (Lazio)	630	4	6	6	0
3 Matteucci Silvia (Toscana)	610	4	7	5	6
4 Cavallini Patrizia (Piemonte)	589	4	6	0	0
5 Franceschelli Stefania (Emilia Romagna)	606	4	5		
6 Perosini Elena (Lombardia)	604	4	5		
7 Fedrizzi Francesca (Trento)	595	4	3		
8 Ioriatti Cristina (Trento)	616	4	0		
9 Mento Simona (Sicilia)	596	3			
Monaco Grazia Pina (Sicilia)	633	2			
Di Pasquale Carla (Emilia Romagna)	622	2			
Bevilacqua Lara (Marche)	599	2			
Carta Andreamartina (Piemonte)	592	2			
Filannino Chiara (Puglia)	609	0			
Gnocchi Laura (Veneto)	608	0			
Chelini Silvia (Toscana)	602	0			

ARCO COMPOUND

MASCHILE	Qual.	1/8	1/4	S.F.	Fin.
1 Greco Pietro (Piemonte)	689	4	6	6	6
2 Rossi Nello (Emilia Romagna)	680	4	6	6	2
3 Baselli Sergio (Friuli Venezia Giulia)	665	4	6	2	610*
4 Palumbo Michele (Sicilia)	680	4	6	4	5 10
5 Bovini Mauro (Toscana)	678	4	4		

6 Girardi Fabio (Veneto)	691	4	4		
7 Dragoni Luigi (Lombardia)	681	4	2		
8 Simonelli Alberto (Lombardia)	693	4	2		
9 Di Michele Luigi (Piemonte)	697	3			
Campea Roberto (Lazio)	666	2			
Capovilla Claudio (Bolzano)	666	2			
Palandri Valerio (Toscana)	676	0			
Venturelli Alberto (Emilia Romagna)	671	0			
Tombesi Filippo (Umbria)	669	0			
Bellardita Carlo (Sicilia)	669	0			
Careggio Mattia (Valle D'Aosta)	669	0			

FEMMINILE	Qual.	1/8	1/4	S.F.	Fin.
1 Buccellato Valentina (Sicilia)	645	4	6	6	7
2 Pierugia Monica (Piemonte)	663	4	6	6	1
3 Tonioli Marcella (Emilia Romagna)	685	4	6	5	7
4 Montagnoni Maria Stefania (Lazio)	675	4	7	5	1
5 Tikka Sirkka (Piemonte)	662	4	5		
6 Fontana Iosè (Trento)	671	5	4		
7 Buono Elisabetta (Sardegna)	646	4	3		
8 Zanotti Federica (Lombardia)	649	4	0		
9 Motta Mariaraffaella (Lombardia)	637	3			
Marchetti Gabriella (Valle D'Aosta)	638	1			
Atorino Assunta (Veneto)	657	0			
Ballarin Antonella (Veneto)	651	0			
Crocioni Tiziana (Toscana)	648	0			
Sfregola Maria Cristina (Puglia)	643	0			
Mattia Floriana (Lazio)	638	0			
Fubiani Jessica (Toscana)	634	0			

2ª GARA STAR – TARGA JUNIORES, ALLIEVI, RAGAZZI

ARCO OLIMPICO

JUNIORES MASCHILE	Qual.	1/8	1/4	S.F.	Fin.
1 Cazzaniga Giorgio (Lombardia)	617	4	7	6	6
2 Cricchio Jacopo (Sicilia)	599	4	7	6	2
3 Boso Lorenzo (Friuli Venezia Giulia)	581	4	6	4	6
4 Di Valerio Luca (Trento)	596	4	6	2	4
5 Pivari Simone (Lazio)	586	4	1		
6 Innocenti Niccolò (Toscana)	578	4	1		
7 Losi Gianmaria (Liguria)	559	4	0		
8 Duranti Mattia (Emilia Romagna)	597	4	0		
9 Rossato Andrea (Veneto)	606	3			
Picchio Luca (Piemonte)	590	2			
Messina Antonio (Calabria)	561	2			
Pulsoni Lorenzo (Abruzzo)	551	2			

Verga Francesco (Marche)	589	0
Demeo Federico (Basilicata)	588	0
Balducci Massimo (Umbria)	570	0
Pichierri Fausto (Puglia)	560	0

JUNIORES FEMMINILE

	Qual.	1/8	1/4	S.F.	Fin.
1 Carandente Roberta Campania	586	4	6	6	6
2 Baldelli Laura Umbria	565	4	6	6	2
3 Fusano Marialbina Lombardia	597	4	6	2	7
4 Scommegna Sabrina Puglia	607	4	6	2	1
5 Trapani Gloria Piemonte	586	4	5		
6 Marchesini Flavia Veneto	594	4	4		
7 Buliga Ecaterina Sicilia	608	4	2		
8 Sarti Eleonora Toscana	599	4	2		
9 Caruso Ambra Emilia Romagna	569	3			
Brandolin Marta Friuli Venezia Giulia	548	2			
Spano Viviana Sardegna	554	0			
Martini Claudia Marche	539	0			
Salvini Annamaria Abruzzo	517	0			
Lorenzoni Ilaria Trento	517	0			
Fabbricotti Serena Bolzano	495	0			
Fimognari Deborah Calabria	488	0			

ALLIEVI MASCHILE

	Qual.	1/8	1/4	S.F.	Fin.
1 Guerra Gianfranco (Marche)	632	4	6	6	6
2 Donfrancesco Guido (Lazio)	611	4	6	6	2
3 Balsamo Stefano Andrea (Sicilia)	636	4	6	0	6
4 Fancello Fabio (Liguria)	622	4	7	5	0
5 Brusa Andrea (Emilia Romagna)	609	4	5		
6 Pora Gianluca (Trento)	594	4	5		
7 Galfione Marco (Piemonte)	624	4	3		
8 Tiberi Carlo (Toscana)	606	4	0		
9 Mellinato Michele (Friuli Venezia Giulia)	603	3			
Lai Francesco (Sardegna)	637	2			
Marotto Sebastiano (Veneto)	621	2			
Ferrarini Nelson (Emilia Romagna)	612	2			
Sinibaldi Nicola (Sardegna)	598	2			
Sbaraglia Francesco (Umbria)	619	0			
Alibrandi Francesco Maria (Lazio)	601	0			
Lombardi Christian (Campania)	595	0			

ALLIEVI FEMMINILE

	Qual.	1/8	1/4	S.F.	Fin.
1 D'Adamo Claudia (Piemonte)	654	4	6	6	6
2 Stianti Sara (Toscana)	652	4	6	7	4
3 Padovan Arianna (Lombardia)	623	4	6	2	6
4 Romano Chiara (Campania)	621	4	6	3	0
5 Sardella Eleonora (Sicilia)	596	4	2		
6 Dalpiaz Silvia (Trento)	618	4	0		
7 Conte Francesca (Puglia)	616	4	0		
8 Bufaloni Ilaria (Umbria)	588	4	0		
9 Quatrini Ramona (Lazio)	628	3			
Caversazio Giulia (Lombardia)	611	2			
Nicchi Elena (Piemonte)	622	0			
Fortunato Anna (Veneto)	616	0			
Spessot Giulia (Friuli Venezia Giulia)	609	0			
Fagherazzi Sara (Veneto)	591	0			
Sabbatini Veronica (Umbria)	587	0			
Delsante Laura (Emilia Romagna)	583	0			

RAGAZZI MASCHILE

	Qual.	1/8	1/4	S.F.	Fin.
1 Andrich Tommaso (Veneto)	661	4	6	6	6
2 Pasqualucci David (Lazio)	683	4	6	7	4
3 Marini Marcello (Lombardia)	667	4	6	1	6
4 Artico Andrea (Lombardia)	686	4	6	4	5
5 Calandro Leonardo (Puglia)	654	4	4		
6 De Rosa Luca (Piemonte)	640	4	4		
7 Taragoni Luca (Umbria)	658	4	0		
Maresca Paolo (Sicilia)	656	4	0		
9 Vigliani Marco (Sardegna)	645	3			
Monteverdi Mario (Friuli Venezia Giulia)	643	3			
Pezzi Marco (Emilia Romagna)	644	2			
Magrini Emanuele (Toscana)	665	0			
Dal Magro Mirco (Veneto)	644	0			
Piotto Eric (Trento)	632	0			
Matcovich Stefano (Friuli Venezia Giulia)	631	0			
Mobiglia Luigi (Piemonte)	625	0			

RAGAZZI FEMMINILE

	Qual.	1/8	1/4	S.F.	Fin.
1 Spera Loredana (Puglia)	613	4	6	7	6
2 Boari Lucilla (Lombardia)	633	4	6	6	4
3 Andreoli Nikita (Piemonte)	654	4	6	5	7
4 Pettini Rebecca (Toscana)	635	4	7	3	3
5 Fiorito Chiara (Friuli Venezia Giulia)	620	4	5		
6 Mammi Giulia (Emilia Romagna)	631	4	4		
7 Valentino Alessandra (Calabria)	622	4	3		
8 Santoro Federica (Friuli Venezia Giulia)	611	4	0		
9 Rebagliati Chiara (Liguria)	606	3			
Dellaferrera Giulia (Piemonte)	634	2			
De Martino Silvia (Marche)	629	2			
Morselli Gloria (Emilia Romagna)	620	2			
Fontanari Ilaria (Trento)	617	2			
Alfarano Martina (Puglia)	612	2			
Campi Chiara Eleonora (Lombardia)	613	0			
Burrati Eleonora (Lazio)	610	0			

3ª GARA STAR – ASSOLUTI CAMPAGNA ARCO OLIMPICO

MASCHILE

	Qual.	1/8	1/4	S.F.	Fin.
1 Fubiani Paolino (Emilia Romagna)	314	51	49	45	55
2 Conte Osvaldo (Campania)	311	40	48	44	50
3 Arrighini Mirco (Lombardia)	314	49	45	43	47
4 Cossu Gian Mario (Sardegna)	319	51	46	43	40
5 Burg Fulvio (Friuli Venezia Giulia)	328	50	45		
Calderato Michele (Veneto)	317	44	45		
7 Mazzà Armando (Calabria)	299	45	43		
8 Renna Cosimo (Puglia)	329	47	40		
9 Stefanelli Luca (Trento)	320	44			
Castelli Pietro (Piemonte)	307	44			
11 Pone Alessandro (Lazio)	298	43			
Larcher Kurt (Bolzano)	271	43			
13 Bacchi Gaetano (Sicilia)	310	42			
Bennati Jacopo (Toscana)	306	42			
15 Cecere Francesco (Abruzzo)	304	41			
16 Moschini Nicola (Umbria)	312	40			

FEMMINILE	Qual.	1/8	1/4	S.F.	in.
1 Tonelli Laura (Trento)	302	54	41	43	53
2 Barale Laura (Piemonte)	306	44	46	40	38
3 Ruggeri Piera Lidia (Sicilia)	250	37	40	40	39
4 Marconi Manuela (Marche)	285	45	47	30	34
5 Fusco Marida (Campania)	240	46	42		
6 Moschini Annamaria (Lombardia)	278	50	40		
Gobbi Silvia (Veneto)	270	48	40		
8 Raseni Katja (Friuli Venezia Giulia)	293	38	30		
9 Grassini Susy (Toscana)	282	45			
10 Doretto Giada (Emilia Romagna)	305	42			
Farina Luciana (Umbria)	236	42			
12 Semeraro Emilia (Calabria)	292	40			
Chiarilli Alessandra (Abruzzo)	275	40			
14 Vagnozzi Desiree (Sardegna)	248	38			
15 Granata Giuliana (Lazio)	294	33			
16 Fiorella Angela (Puglia)	261	28			

ARCO COMPOUND

MASCHILE	Qual.	1/8	1/4	S.F.	Fin.
1 Della Malva Pietro (Puglia)	390	57	62	60	62
2 Vidale Guglielmo (Friuli Venezia Giulia)	392	65	63	56	60
3 Lunelli Domenico (Emilia Romagna)	381	56	60	55	60
4 Fuchsova Fabio (Sicilia)	381	59	60	57	58
5 Franzoi Michele (Trento)	376	55	62		
6 Laudari Emilio (Lombardia)	366	58	60		
7 Salimbeni Ezio (Piemonte)	370	66	59		
8 Gubbini Riccardo (Umbria)	376	53	56		
9 Filosi Mario (Lazio)	382	59			
10 Traverso Michele (Basilicata)	372	56			
Del Nista Paolo (Toscana)	363	56			
12 Mulliri Dario (Bolzano)	389	54			
Ibba Fabio (Sardegna)	363	54			
14 Pettenazzo Federico (Veneto)	370	53			
15 Mattiucci Alfonso (Abruzzo)	378	52			
16 Gogioso Francesco (Liguria)	380	51			

FEMMINILE	Qual.	1/8	1/4	S.F.	Fin.
1 Traverso Marina (Basilicata)	305	49	53	51	54
2 Foglio Alessia (Trento)	360	57	55	58	41
3 Baldo Elisa (Veneto)	348	51	59	57	59
4 Chiaruttini Cecilia (Friuli Venezia Giulia)	354	50	57	50	53
5 Corrente Patrizia (Abruzzo)	345	60	53		
6 Armellini Fabienne (Marche)	311	53	51		
Mazzali Simona (Emilia Romagna)	340	51	51		
8 Garzoni Maria Matilde (Liguria)	342	51	42		
9 Ribecai Silvia (Toscana)	350	52			
10 Chiti Sarah (Bolzano)	343	50			
11 Scarzella Fiammetta (Piemonte)	343	49			
Sideri Roberta (Sardegna)	323	49			
Secchi Alessandra (Lombardia)	297	49			
14 Pernazza Cristina (Umbria)	352	46			
15 Fiori Carla (Lazio)	314	44			
16 Rinauro Elena (Campania)	299	33			

ARCO NUDO

MASCHILE	Qual.	1/8	1/4	S.F.	Fin.
1 Paolini Romano (Sardegna)	324	50	48	44	43
2 Bergna Marino (Lombardia)	314	40	54	45	41
3 Bianchini Antonio (Marche)	332	46	49	40	45
4 Turchetta Sandro (Lazio)	319	44	45	42	43
5 Dori Stefano (Toscana)	317	51	52		
6 Valli Claudio (Emilia Romagna)	305	49	47		
7 Scammacca Febronio (Sicilia)	303	33	45		
8 Cianci Pietro (Lazio)	302	47	43		
9 Cabrelle Franco (Veneto)	300	46			
10 Zannol Dino (Veneto)	296	42			
11 Orlandi Mario (Toscana)	314	41			
12 Bertelli Davide (Lombardia)	296	40			
13 Civello Giovanni (Sicilia)	303	38			
14 De Stefano Antonio (Basilicata)	292	37			
15 Franceschini Graziano (Emilia Romagna)	300	31			
16 Trapani Giovanni (Piemonte)	304	26			

FEMMINILE	Qual.	1/8	1/4	S.F.	Fin.
1 Rizzo Amalia (Sicilia)	265	39	48	39	39
2 Pischetta Marinella (Sardegna)	238	43	35	30	31
3 Mussolino Patrizia (Marche)	252	36	48	36	45
4 Colaianni Amanda (Trento)	258	29	41	30	37
5 Carnevali Alessandra (Emilia Romagna)	231	38	42		
6 Bertoni Chiara (Lombardia)	271	30	41		
7 Luzzi Francesca (Lazio)	267	35	39		
8 Craciun Ana Ioana (Piemonte)	266	26	35		
9 Marini Pierclaudia (Veneto)	259	37			
10 Zullo Maria Maddalena (Puglia)	263	36			
11 Caprino Daniela (Liguria)	222	29			
12 Siardi Valentina (Friuli Venezia Giulia)	257	27			
13 Menichetti Michela (Toscana)	243	26			
14 Painelli Romana (Umbria)	222	22			
15 Minuzzo Daniela (Valle D'Aosta)	221	21			
16 Rogazzo Marianna (Campania)	228	11			

CLASSIFICA FINALE

1 Lombardia	11.125
2 Piemonte	10.999
3 Emilia Romagna	10.436
4 Veneto	10.223
5 Toscana	10.177
6 Lazio	10.170
7 Sicilia	10.153
8 Trento	9.980
9 Friuli Venezia Giulia	9.539
10 Puglia	9.261
11 Marche	8.877
12 Sardegna	8.850
13 Umbria	8.508
14 Campania	8.485
15 Liguria	7.677
16 Calabria	6.983
17 Abruzzo	6.375
18 Basilicata	5.237
19 Molise	5.099
20 Valle D'Aosta	4.930
21 Bolzano	3.681

EUROPEAN GRAND PRIX (1^a fase)

Echmiadzin (Arm), 22/27 giugno 2010

ARCO OLIMPICO

SENIORES MASCHILE	Qual.	1/32	1/16	1/8	1/4	S.F.	Fin.
1 Khavtura Valentyn (UKR)	644	-	4	4	6	6	6
2 Nikolaev Alexey (RUS)	636	-	4	4	6	7	2
3 Borodin Alexey (RUS)	639	-	4	4	6	3	6
4 Toborowicz Marteusz (POL)	636	-	4	4	6	4	2
9 Mandia Massimiliano (ITA)	654	-	4	2			
9 Tonelli Amedeo (ITA)	640	-	4	0			
17 Fissore Matteo (ITA)	636	-	2				

Atleti partecipanti 35

Gli incontri degli italiani

Sedicesimi

Badmazhapov Chingis (RUS)	b. Fissore Matteo	4 (50,50,53) - 2 (55,48,50)
Tonelli Amedeo	b. Adamyan Tigran (ARM)	4 (51,49) - 0 (48,48)
Mandia Massimiliano	b. Apresyan Aramayis (ARM)	4 (55,47) - 0 (42,44)

Ottavi

Nikolaev Alexey (RUS)	b. Tonelli Amedeo	4 (53,55) - 0 (49,51)
Wiatr Macij (POL)	b. Mandia Massimiliano	4 (49,52,52) - 2 (50,50,49)

SENIORES FEMMINILE	Qual.	1/16	1/8	1/4	S.F.	Fin.
1 Lionetti Pia Carmen (ITA)	619	-	4	6	7	6
2 Golianova Svetlana (UKR)	631	-	5	6	7	2
3 Mylchenko Nina (UKR)	613	4	4	6	3	6
4 Szukalska Anna (POL)	647	-	4	7	3	4
17 Violi Sara (ITA)	603	2				
17 Sartori Guendalina (ITA)	555	0				

Atlete partecipanti 22

Gli incontri delle italiane

Sedicesimi

Diasamidze Asmat (GEO)	b. Sartori Guendalina	4 (49,50) - 0 (48,43)
Shahnazarjan Gohar (ARM)	b. Violi Sara	4 (49,40,51) - 2 (44,53,47)

Ottavi

Lionetti Pia Carmen	b. Dorokhova Tetyana (UKR)	4 (55,51) - 0 (47,50)
----------------------------	----------------------------	-----------------------

Quarti

Lionetti Pia Carmen	b. Dobychnina Alena (RUS)	6 (24,27,26,28,29) 4 (28,26,27,25,27)
----------------------------	---------------------------	--

Semifinali

Lionetti Pia Carmen	b. Mylchenko Nina (UKR)	7 (27,26,24,25,27) 3 (26,24,27,25,26)
----------------------------	-------------------------	--

Finale 1° e 2° posto

Lionetti Pia Carmen	b. Golianova Svetlana (UKR)	6 (26,23,25,27) - 2 (25,26,24,24)
----------------------------	-----------------------------	-----------------------------------

ARCO COMPOUND

SENIORES MASCHILE	Qual.	1/8	1/4	S.F.	Fin.
1 Pagni Sergio (ITA)	680	-	6	6	6
2 Boccali Herian (ITA)	692	-	7	7	2
3 Greco Pietro (ITA)	686	-	6	2	6
4 Ahmadi Majid (IRI)	661	-	6	3	0

Atleti partecipanti 11

Gli incontri degli italiani

Quarti

Greco Pietro	b. Kiaei Amir (IRI)	6 (28,29,28) - 0 (25,28,23)
Boccali Herian	b. Pasko Andrey (RUS)	7 (29,26,28,29,29) - 3 (29,29,26,24,28)
Pagni Sergio	b. Kiaei Abdollah (IRI)	6 (28,28,30,30) - 2 (27,29,28,27)

Semifinali

Boccali Herian	b. Ahmadi Majid (IRI)	7 (28,28,29,28,28) - 3 (27,29,29,27,26)
Pagni Sergio	b. Greco Pietro	6 (29,29,28,29) - 2 (30,28,27,28)

Finale 1° e 2° posto

Pagni Sergio	b. Boccali Herian	6 (28,29,30,28) - 2 (28,29,29,27)
---------------------	--------------------------	-----------------------------------

SENIORES FEMMINILE	Qual.	S.F.	Fin.
1 Longo Laura (ITA)	653	6	6
2 Adveeva Natalya (RUS)	650	6	5
3 Solato Giorgia (ITA)	658	5	6
4 Anastasio Anastasia (ITA)	666	2	2

Gli incontri delle italiane

Semifinali

Adveeva Natalya (RUS)	b. Anastasio Anastasia	6 (29,28,26,29) - 2 (26,25,29,25)
Longo Laura	b. Solato Giorgia	6 T.9 (25,28,26,28,27) 5 T.8 (27,26,28,28,26)

Finale 3° e 4° posto

Solato Giorgia	b. Anastasio Anastasia	6 (28,29,25,29) - 2 (29,24,23,28)
-----------------------	-------------------------------	-----------------------------------

Finale 1° e 2° posto

Longo Laura	b. Adveeva Natalya (RUS)	6 T.10 (22,25,29,28,27) 5 T.8 (27,28,29,27,25)
--------------------	--------------------------	---

ARCO OLIMPICO A SQUADRE

SENIORES MASCHILE	Qual.	1/4	S.F.	Fin.
1 Russia	1912	222	215	217
2 Polonia	1858	212	221	192
3 Ucraina	1911	215	210	218
4 Italia	1930	-	211	216

Squadre partecipanti 7

Gli incontri degli italiani

Semifinali

Polonia b. Italia (Mandia, Fissore, Tonelli)	221-211
---	---------

Finale 3° e 4° posto

Ucraina b. Italia	218-216
--------------------------	---------

SENIORES FEMMINILE	Qual.	1/4	S.F.	Fin.
1 Ucraina	1862	-	215	214
2 Georgia	1861	-	201	203
3 Polonia	1821	211	197	215
4 Russia	1845	201	199	194
5 Italia	1777	198		

Squadre partecipanti 17

Gli incontri delle italiane

Quarti

Polonia	b. Italia (Lionetti, Sartori, Violi)	211-198
---------	--------------------------------------	---------

SQUADRE MISTE

	Qual.	1/4	S.F.	Fin.
1 Ucraina	1289	-	149	143
2 Russia	1275	140	141	138
3 Italia	1273	145	135	152
4 Polonia	1283	-	141	136

Squadre partecipanti 6

Gli incontri degli italiani

Quarti

Italia (Mandia, Lionetti)	b. Georgia	145-134
---------------------------	------------	---------

Semifinali

Ucraina	b. Italia	149-135
---------	-----------	---------

Finale 3° e 4° posto

Italia	b. Polonia	152-136
--------	------------	---------

Argento per la squadra junior maschile ai Mondiali Campagna

ARCO COMPOUND A SQUADRE

SENIORES MASCHILE

	Qual.	S.F.	Fin.
1 Italia	2058	-	227
2 Iran	1964	-	211

Gli incontri degli italiani

Finale 1° e 2° posto

Italia (Boccali, Greco, Pagni)	b. Iran	227-211
--------------------------------	---------	---------

SQUADRE MISTE

	Qual.	S.F.	Fin.
1 Russia	1315	-	147
2 Italia	1358	-	145

Gli incontri degli italiani

Finale 1° e 2° posto

Russia	b. Italia (Boccali, Anastasio)	227-211
--------	--------------------------------	---------

Marco Morello argento juniores olimpico a Visegrad.

SCAMI®
s.r.l.

Certified Quality

follow our green

EUROPEAN GRAND PRIX (2ª fase)

Mosca (Rus), 20/25 luglio 2010

ARCO OLIMPICO

SENIORES MASCHILE	Qual.	1/32	1/16	1/8	1/4	S.F.	Fin.
1 Fernandez Antonio (ESP)	656	-	4	4	6	7	6
2 Riera Jose Raul (ESP)	639	4	4	4	7	6	0
3 Proc Jacek (POL)	640	4	4	4	6	1	6
4 Rygzenov Evgeny (RUS)	649	-	4	4	6	4	2
6 Tonelli Amedeo (ITA)	647	4	4	4	2		
9 Nespoli Mauro (ITA)	653	-	4	3			
9 Di Buò Ilario (ITA)	665	-	4	0			
17 Melotto Luca (ITA)	651	-	0				

Atleti partecipanti 51

Gli incontri degli italiani

Trentaduesimi

Tonelli Amedeo	b. Royen Laurent (BEL)	4 (56,54) - 0 (50,43)
-----------------------	------------------------	-----------------------

Sedicesimi

Riera Jose Raul (ESP)	b. Melotto Luca	4 (54,56) - 0 (51,54)
-----------------------	------------------------	-----------------------

Di Buò Ilario	b. Garmayev Yury (RUS)	4 (52,57) - 0 (51,52)
----------------------	------------------------	-----------------------

Nespoli Mauro	b. Havelko Yuriy (UKR)	4 (53,57,56) - 2 (55,53,53)
----------------------	------------------------	-----------------------------

Tonelli Amedeo	b. Calleja David (ESP)	4 (52,53,55) - 2 (55,51,54)
-----------------------	------------------------	-----------------------------

Ottavi

Proc Jacek (POL)	b. Nespoli Mauro	4 T.9 (55,50,53) - 3 T.7 (51,50,56)
------------------	-------------------------	-------------------------------------

Tonelli Amedeo	b. Di Buò Ilario	4 (53,56) - 0 (52,55)
-----------------------	-------------------------	-----------------------

Quarti

Proc Jacek (POL)	b. Tonelli Amedeo	6 (27,25,20,27) - 2 (26,23,27,24)
------------------	--------------------------	-----------------------------------

SENIORES FEMMINILE	Qual.	1/16	1/8	1/4	S.F.	Fin.
--------------------	-------	------	-----	-----	------	------

1 Koval Viktoriya (UKR)	659	-	4	6	6	6
-------------------------	-----	---	---	---	---	---

2 Szukalska Anna (POL)	620	5	4	7	6	2
------------------------	-----	---	---	---	---	---

3 Pavlova Nadezhda (RUS)	623	4	4	7	0	6
--------------------------	-----	---	---	---	---	---

4 Stepanova Inna (RUS)	638	4	4	6	2	2
------------------------	-----	---	---	---	---	---

9 Tonetta Elena (ITA)	616	4	0			
------------------------------	------------	----------	----------	--	--	--

Atlete partecipanti 29

Gli incontri delle italiane

Sedicesimi

Tonetta Elena	b. Makushina Alexandra (RUS)	4 (50,55,53) - 2 (51,49,49)
----------------------	------------------------------	-----------------------------

Ottavi

Koval Viktoriya (UKR)	b. Tonetta Elena	4 (56,56) - 0 (44,53)
-----------------------	-------------------------	-----------------------

ARCO COMPOUND

SENIORES MASCHILE	Qual.	1/16	1/8	1/4	S.F.	Fin.
-------------------	-------	------	-----	-----	------	------

1 Sigaukas Vladas (LTU)	702	-	4	6	6	6
-------------------------	-----	---	---	---	---	---

2 Pagni Sergio (ITA)	702	-	4	6	6	2
-----------------------------	------------	---	----------	----------	----------	----------

3 Rinchino Chigese (RUS)	694	-	4	6	2	6
--------------------------	-----	---	---	---	---	---

4 Greco Pietro (ITA)	691	-	4	6	0	2
-----------------------------	------------	---	----------	----------	----------	----------

9 Boccali Herian (ITA)	686	-	0			
-------------------------------	------------	---	----------	--	--	--

Atleti partecipanti 23

Gli incontri degli italiani

Ottavi

Hanci Hasan Basri (TUR)	b. Boccali Herian	4 (58,56) - 0 (56,55)
-------------------------	--------------------------	-----------------------

Greco Pietro	b. Bojčún Miroslav (SVK)	4 (58,59) - 0 (56,55)
---------------------	--------------------------	-----------------------

Pagni Sergio	b. Segin Denis (RUS)	4 (58,59) - 0 (56,58)
---------------------	----------------------	-----------------------

Quarti

Greco Pietro	b. Kyritoglou Sam (BEL)	6 T.10 (27,30,28,29,30)
---------------------	-------------------------	-------------------------

		5 T.9 (28,29,29,29,28)
--	--	------------------------

Pagni Sergio	b. Hanci Hasan Basri (TUR)	6 (28,29,29,28,29)
---------------------	----------------------------	--------------------

		4 (28,27,28,29,29)
--	--	--------------------

Semifinali

Pagni Sergio	b. Greco Pietro	6 (30,30,30) - 0 (27,27,29)
---------------------	------------------------	-----------------------------

Finale 3° e 4° posto

Rinchino Chigese (RUS)	b. Greco Pietro (ITA)	6 (29,27,30,29) - 2 (27,28,28,27)
------------------------	------------------------------	-----------------------------------

Finale 1° e 2° posto

Sigauskas Vladas (LTU)	b. Pagni Sergio	6 (30,29,28,29) - 2 (29,28,29,28)
------------------------	------------------------	-----------------------------------

SENIORES FEMMINILE	Qual.	1/8	1/4	S.F.	Fin.
--------------------	-------	-----	-----	------	------

1 Kazantseva Anna (RUS)	685	-	6	7	6
-------------------------	-----	---	---	---	---

2 Prieels Sarah (BEL)	680	4	7	7	2
-----------------------	-----	---	---	---	---

3 Artemova Anna (RUS)	681	-	6	1	6
-----------------------	-----	---	---	---	---

4 Polegaeva Olga (RUS)	640	4	6	3	0
------------------------	-----	---	---	---	---

5 Longo Laura (ITA)	667	4	4		
----------------------------	------------	----------	----------	--	--

Atlete partecipanti 14

Gli incontri delle italiane

Ottavi

Longo Laura	b. Avdeeva Natalya (RUS)	4 T.10 (57,55,57) - 3 T.9 (57,57,52)
--------------------	--------------------------	--------------------------------------

Quarti

Kazantseva Anna (RUS)	b. Longo Laura	6 (29,27,30,30,30) - 4 (29,29,30,29,28)
-----------------------	-----------------------	---

ARCO OLIMPICO A SQUADRE

SENIORES MASCHILE	Qual.	1/8	1/4	S.F.	Fin.
-------------------	-------	-----	-----	------	------

1 Italia	1969	-	227	222	216
-----------------	-------------	---	------------	------------	------------

2 Spagna	1943	-	217	218	213
----------	------	---	-----	-----	-----

3 Ucraina	1966	-	221	217	222
-----------	------	---	-----	-----	-----

4 Francia	1972	-	218	215	220
-----------	------	---	-----	-----	-----

Squadre partecipanti 9

Gli incontri degli italiani

Quarti

Italia (Di Buò, Nespoli, Melotto)	b. Polonia	227-212
--	------------	---------

Semifinali

Italia	b. Ucraina	222-217
---------------	------------	---------

Finale 1° e 2° posto

Italia	b. Spagna	216-213
---------------	-----------	---------

SENIORES FEMMINILE	Qual.	1/4	S.F.	Fin.
--------------------	-------	-----	------	------

1 Russia	1934	-	207	211
----------	------	---	-----	-----

2 Ucraina	1925	-	223	206
-----------	------	---	-----	-----

3 Polonia	1915	-	214	219
-----------	------	---	-----	-----

4 Bielorussia	1851	209	205	215
---------------	------	-----	-----	-----

Squadre partecipanti 5

SQUADRE MISTE	Qual.	1/8	1/4	S.F.	Fin.
---------------	-------	-----	-----	------	------

1 Ucraina	1321	-	145	141	147
-----------	------	---	-----	-----	-----

2 Russia	1313	-	154	147	145
----------	------	---	-----	-----	-----

3 Italia	1281	-	143	140	137
4 Polonia	1307	-	148	143	136

Gli incontri degli italiani

Quarti

Italia (Di Buò, Tonetta)	b. Kazakistan	143-133
---------------------------------	---------------	---------

Semifinali

Ucraina	b. Italia	141-140
---------	------------------	---------

Finale 3° e 4° posto

Italia	b. Polonia	137-136
---------------	------------	---------

ARCO COMPOUND A SQUADRE

SENIORES MASCHILE

	Qual.	S.F.	Fin.
1 Russia	2032	234	230
2 Italia	2079	233	228
3 Turchia	2045	223	227
4 Cipro	1969	202	212

Squadre partecipanti 9

Gli incontri degli italiani

Semifinale

Italia (Boccali, Greco, Pagni)	b. Cipro	233-202
---------------------------------------	----------	---------

Finale 1° e 2° posto

Russia	b. Italia	230-228
--------	------------------	---------

SQUADRE MISTE

	Qual.	1/4	S.F.	Fin.
1 Lituania	1362	148	152	151
2 Italia	1369	156	153	149
3 Belgio	1372	-	149	153
4 Russia	1379	-	151	149

Squadre partecipanti 6

Gli incontri degli italiani

Quarti

Italia (Pagni, Longo)	b. Cipro	156-141
------------------------------	----------	---------

Semifinale

Italia	b. Belgio	153-149
---------------	-----------	---------

Finale 1° e 2° posto

Lituania	b. Italia	151-149
----------	------------------	---------

COPPA DEL MONDO (3ª fase)
Ogden (USA), 3-7 agosto 2010

ARCO COMPOUND

SENIORES MASCHILE

1 Kim Woojin (KOR)		
2 Oh Jin Hyek (KOR)		
3 Im Dong-Hyun (KOR)		
4 Duenas Crispin (CAN)		

9 Galiazzo Marco (ITA)

17 Frangilli Michele (ITA)

33 Di Buò Ilario (ITA)

33 Nespoli Mauro (ITA)

Atleti partecipanti 63

Gli incontri degli italiani

Trentaduesimi

Greco Pietro	b. Kiaei Amir (IRI)	6 (28,29,28) - 0 (25,28,23)
Fisseux Franck (FRA)	b. Di Buò Ilario	4 (55,57,0) - 0 (53,54,0)
Frangilli Michele	b. Denis Ivan (BEL)	4 (53,47,56) - 2 (50,50,49)
Galiazzo Marco	b. Nespoli Mauro	4 (52,56,0) - 0 (47,47,0)

Sedicesimi

Galiazzo Marco	b. Frangilli Michele	4 T10* (56,54,55) - 3 T10 (53,54,56)
-----------------------	----------------------	--------------------------------------

Ottavi

Sung Chia Chun (TPE)	b. Galiazzo Marco	4 T1 (55,56,56) - 3 T0 (56,55,56)
----------------------	--------------------------	-----------------------------------

SENIORES FEMMINILE

	Qual.	S.F.	Fin.
1 Kim Moon Jung (KOR)			
2 Ki Bo Bae (KOR)			
3 Yun Ok-Hee (KOR)			
4 Joo Hyun-Jung (KOR)			

17 Valeeva Natalia (ITA)

33 Lionetti Pia Carmen (ITA)

33 Tomasi Jessica (ITA)

33 Tonetta Elena (ITA)

Atlete partecipanti 72

Gli incontri delle italiane

Trentaduesimi

Banerjee Dola (IND)	b. Tonetta Elena	4 (53,53,0) - 0 (48,40,0)
Devi Laishram Bombayla (IND)	b. Tomasi Jessica	4 (53,58,0) - 0 (52,55,0)
Folkard Naomi (GBR)	b. Lionetti Pia Carmen	4 T9 (52,53,49) - 3 T8 (51,53,56)
Valeeva Natalia	b. Schaefer Christina (GER)	4 (58,55,55) - 2 (54,56,50)

Sedicesimi

Zhu Shanshan (CHN)	b. Valeeva Natalia	4 T9* (54,55,57) - 3 T9 (55,55,54)
--------------------	---------------------------	------------------------------------

ARCO COMPOUND

SENIORES MASCHILE

1 Gellenthien Braden (USA)		
2 Jimenez Jorge (ESA)		
3 Willet JR. Rodger (USA)		
4 Deloche Pierre Julien (FRA)		

9 Pagni Sergio (ITA)

Atleti partecipanti 41

Gli incontri degli italiani

Sedicesimi

Pagni Sergio	b. Jaime Hafid (MEX)	5 T1;1;1 (3,2,3,2) - 4 T1;1;0 (2,3,3,2)
---------------------	----------------------	---

Ottavi

Jimenez Jorge (ESA)	b. Pagni Sergio	6 (2,3,2,3) - 2 (2,1,2,2)
---------------------	------------------------	---------------------------

SENIORES FEMMINILE

1 Vandionant Sandrine (FRA)		
2 Jones Doris (CAN)		
3 Van Natta Jamie (USA)		
4 Markovic Irina (NED)		

Atlete partecipanti 27

ARCO OLIMPICO A SQUADRE

SENIORES MASCHILE

1 Stati Uniti	
2 Cina	
3 Corea	
4 Italia	
<i>Squadre partecipanti 15</i>	

Gli incontri degli italiani

Ottavi

Italia (Di Buò, Frangilli, Galiazzo)	b. Gran Bretagna	221-221 (29-27)
---	------------------	-----------------

Quarti

Italia	b. India	219-216
---------------	----------	---------

Semifinali

Stati Uniti	b. Italia	221-216
-------------	------------------	---------

Finale 3° e 4° posto

Corea	b. Italia	220-219
-------	------------------	---------

SENIORES FEMMINILE

1 Corea	
2 India	
3 Cina	
4 Mongolia	
5 Italia	
<i>Squadre partecipanti 19</i>	

Gli incontri delle italiane

Ottavi

Italia (Lionetti, Tomasi, Valeeva)	b. Stati Uniti	218-217
---	----------------	---------

Quarti

Corea b. Italia	219-211
------------------------	---------

SQUADRE MISTE

1 Corea	
2 Gran Bretagna	
3 Italia	
4 Russia	
<i>Squadre partecipanti 17</i>	

Jessica Tomasi, bronzo arco olimpico ai Mondiali Campagna.

Gli incontri degli italiani

Ottavi

Italia (Frangilli, Valeeva)	b. Canada	148-140
------------------------------------	-----------	---------

Quarti

Italia	b. Malesia	144-141
---------------	------------	---------

Semifinali

Corea	b. Italia	148-145
-------	------------------	---------

Finale 3° e 4° posto

Italia	b. Russia	146-139
---------------	-----------	---------

ARCO COMPOUND A SQUADRE

SENIORES MASCHILE

1 Stati Uniti	
2 Canada	
3 El Salvador	
4 Australia	
<i>Squadre partecipanti 7</i>	

SENIORES FEMMINILE

1 Stati Uniti
2 Canada
3 Australia
4 Nuova Zelanda

SQUADRE MISTE

1 Russia	
2 Stati Uniti	
3 Danimarca	
4 Australia	
<i>Squadre partecipanti 8</i>	

Anastasia Anastasio bronzo junior compound a Visegrad.

Marco Spano, bronzo juniores arco nudo a Visegrad.

CAMPIONATI MONDIALI CAMPAGNA

Visegrad (Ung), 13/18 luglio 2010

ARCO OLIMPICO

MASCHILE

1 Wills Alan (GBR)
2 Shales Jon (GBR)
3 Rohrberg Sebastian (GER)
4 Frangilli Michele (ITA)
7 Palazzi Luca (ITA)
13 Seri Marco (ITA)
<i>Atleti partecipanti 29</i>

Gli incontri degli italiani

Semifinali

Shales Jon (GBR)	b. Frangilli Michele	58-55
------------------	----------------------	-------

Finale 3° e 4° posto

Rohrberg Sebastian (GER)	b. Frangilli Michele	56-54
--------------------------	----------------------	-------

FEMMINILE

1 Bjerendal Christine (SWE)
2 Folkard Naomi (GBR)
3 Tomasi Jessica (ITA)
4 Richter Elena (GER)
12 Fabietti Marisa (ITA)
13 Botto Anna (ITA)
<i>Atlete partecipanti 23</i>

Gli incontri delle italiane

Semifinali

Folkard Naomi (GBR)	b. Tomasi Jessica	47-43
---------------------	-------------------	-------

Finale 3° e 4° posto

Tomasi Jessica	b. Richter Elena (GER)	51-49
-----------------------	------------------------	-------

JUNIORES MASCHILE

1 Nicholson Jarrod (AUS)
2 Morello Marco (ITA)
3 Dorer Florian (GER)
4 Cochin Fabien (FRA)
<i>Atleti partecipanti 13</i>

Gli incontri degli italiani

Semifinali

Morello Marco	b. Cochin Fabien (FRA)	52-51
----------------------	------------------------	-------

Finale 1° e 2° posto

Nicholson Jarrod (AUS)	b. Morello Marco	49-48
------------------------	------------------	-------

JUNIORES FEMMINILE

1 Gobbels Zoe (BEL)
2 Morabito Elena (ITA)
3 Umer Ana (SLO)
4 Trafford Heather (USA)
<i>Atlete partecipanti 10</i>

Gli incontri degli italiani

Semifinali

Morabito Elena	b. Trafford Heather (USA)	49-39
-----------------------	---------------------------	-------

Finale 1° e 2° posto

Gobbels Zoe (BEL)	b. Morabito Elena	44-42
-------------------	--------------------------	-------

ARCO COMPOUND

MASCHILE

1 Cousins Dave (USA)
2 Wilkey Kevin (USA)
3 Thierry Jeremy (FRA)
4 Menzer Rod (USA)
16 Giorcelli Silvio (ITA)
20 Biagi Alessandro ITA
22 Pompeo Antonio ITA
<i>Atleti partecipanti 40</i>

FEMMINILE

1 Lantee Anne (FIN)
2 Danielsson Isabell (SWE)
3 Willems Gladys (BEL)
4 Volle Françoise (FRA)
6 Stucchi Amalia (ITA)
7 Telani Roberta (ITA)
14 Peracino Francesca (ITA)
<i>Atlete partecipanti 28</i>

JUNIORES MASCHILE

1 Elza Sean (USA)
2 Oswald Florian (GER)
3 Bridgman Alex (GBR)
4 Gallant Adam (USA)
10 Mucci Francesco (ITA)
<i>Atleti partecipanti 14</i>

JUNIORES FEMMINILE

1 Salmon Emeline (FRA)
2 Jackson Hunter (USA)
3 Anastasio Anastasia (ITA)
4 Bogнар Fanni (HUN)
<i>Atlete partecipanti 8</i>

Gli incontri delle italiane

Semifinali

Jackson Hunter (USA)	b. Anastasio Anastasia	59-58
----------------------	-------------------------------	-------

Finale 3° e 4° posto

Anastasio Anastasia	b. Bogнар Fanni (HUN)	56-47
----------------------------	-----------------------	-------

ARCO NUDO

MASCHILE

- 1 Ahjokivi Pasi (FIN)
- 2 Seimandi Giuseppe (ITA)
- 3 Cassiani Sergio Massimo (ITA)
- 4 Larsson Bobby (SWE)
- 6 Bellotti Daniele (ITA)

Atleti partecipanti 32

Gli incontri degli italiani

Semifinali

Seimandi Giuseppe b. Cassiani Sergio Massimo 55 (4,6,5) -55 (4,6,4)

Finale 3° e 4° posto

Cassiani Sergio Massimo b. Larsson Bobby (SWE) 50-48

Finale 1° e 2° posto

Ahjokivi Pasi (FIN) b. Seimandi Giuseppe 57-55

FEMMINILE

- 1 Strobbe Eleonora (ITA)
- 2 Gauthe Christine (FRA)
- 3 Jentges Monika (GER)
- 4 Raigel Andrea (AUT)
- 8 Pennacchi Luciana (ITA)
- 18 Cataldo Evelina (ITA)

Atlete partecipanti 23

Gli incontri delle italiane

Semifinali

Strobbe Eleonora b. Jentges Monika (GER) 48-42

Finale 1° e 2° posto

Strobbe Eleonora b. Gauthe Christine (FRA) 50-43

JUNIORES MASCHILE

- 1 Petit Minuesa Raphael (FRA)
- 2 Puman Kalle (SWE)
- 3 Spano Marco (ITA)
- 4 Mallon Robert (GBR)

Atleti partecipanti 10

Gli incontri degli italiani

Semifinali

Puman Kalle (SWE) b. Spano Marco 52-46

Finale 3° e 4° posto

Spano Marco b. Mallon Robert (GBR) 38-37

SQUADRE MASCHILE

- 1 Finlandia
 - 2 Germania
 - 3 Italia
 - 4 Svezia
- Squadre partecipanti 13

Gli incontri degli italiani

Quarti

Italia (Frangilli, Giorelli, Seimandi) b. Gran Bretagna 116-107

Semifinali

Finlandia b. Italia 56 (14,14) - 56 (14,15)

Finale 3° e 4° posto

Italia b. Svezia 57-56

JUNIORES MASCHILE

1 Germania

2 Italia

3 Francia

4 Slovenia

Squadre partecipanti 5

Gli incontri degli italiani

Semifinali

Italia (Morello, Mucci, Spano) b. Francia 50-49

Finale 1° e 2° posto

Germania b. Italia 56-54

SQUADRE FEMMINILE

1 Germania

2 Svezia

3 Italia

4 Francia

Squadre partecipanti 11

Gli incontri delle italiane

Quarti

Italia (Tomasi, Telani, Strobbe) b. Giappone 108-100

Semifinali

Svezia b. Italia 58-54

Finale 3° e 4° posto

Italia b. Francia 51-43

Il podio arco nudo con Giuseppe Seimandi (argento) e Sergio Massimo Cassiani (bronzo).

*La precisione
non si inventa.*

Tecnica universale, stile italiano.

Via Napoleonica, 28 - 33030 Forgalia nel Friuli (Ud)
Tel. +39 0427 808 189 - Fax +39 0427 808 750
ragimarchery@ragimarchery.com
www.ragimarchery.com

TOP 87

ABBIGLIAMENTO E CALZATURE SPORTIVE
FORNITORE UFFICIALE NAZIONALE ITALIANA

CALZINO
COTONE ELASTICIZZATO

CANOTTA ALLENAMENTO
DONNA
TESSUTO MICROFIBRA 3FUNCTION

BERMUDA TESSUTO COTONE
ELASTICIZZATO

POLSINO JAQUARD

MAGLIA OLIMPIADE
TESSUTO MICROFIBRA 3FUNCTION

PESCATORE IN COTONE

TOP PREMIER

OCCHIALE DA SOLE

Prodotto e distribuito da **S.P. s.r.l.**
Viale Abruzzi, 89 - 64016 S. EGIDIO alla VIBRATA (TE) - TEL. 0861.841025 - FAX 0861.841877
Internet: www.top87.it e-mail: info@top87.it