

Concept de protection UBS Kids Cup Team 2021/2022

Manifestation:	UBS KIDS CUP TEAM
Date:	18 décembre 2021
Organisateur:	CABV Martigny
Opérateur de l'installation:	Commune de Martigny
Président du CO :	Ségolène Lattion, Segolene.metral@gmail.com, 079/586.83.34
Chargé du COVID :	François Roserens, jumpfros@hotmail.com, 079/708.01.58

UBS Kids Cup

c/o Weltklasse Zürich
Baslerstrasse 30
8048 Zürich

Tél. +41 44 495 80 84
Fax +41 44 495 80 99
info@ubs-kidscup.ch

ubs-kidscup.ch

Organisateur

Partenaire

swissmilk

Rendu possible par

Principes fondamentaux

1. À la compétition seulement sans symptômes

Les personnes présentant des symptômes de maladie ne sont pas autorisées à participer aux événements de l'UBS Kids Cup Team et doivent rester chez elles. Cela s'applique également aux personnes accompagnatrices et aux bénévoles. Les personnes présentant des symptômes évidents doivent être refusées à l'admission.

2. Obligation de présenter un certificat Covid

Conformément aux directives fédérales visant à endiguer la pandémie de Covid-19, une obligation de présenter un certificat Covid s'applique à cet événement : toutes les personnes âgées de 16 ans et plus doivent présenter un certificat Covid valide et s'identifier au moyen d'une pièce d'identité, d'un passeport ou d'un permis de conduire pour pouvoir entrer dans la salle.

3. Porter un masque

Dès la file d'attente à l'extérieur de la salle puis dans toute l'enceinte de la salle du Midi, toutes les personnes (athlètes, bénévoles, officiels, spectateurs, etc.) ont l'obligation de porter un masque. Les athlètes en compétition immédiate ainsi que les enfants et les jeunes de moins de 12 ans font exception. À chaque moment où l'athlète n'est pas engagé, il doit aussi porter un masque (temps d'attente, entre les essais...).

4. Hygiène

Ceux qui se lavent soigneusement les mains avec du savon avant et après la compétition se protègent régulièrement et protègent leur environnement. Des distributeurs de désinfectant seront placés à des endroits stratégiques (par exemple, dans la zone d'entrée et à l'entrée de la zone de compétition).

Tous les athlètes, accompagnateurs et bénévoles sont priés d'arriver déjà habillés en tenue de sport et de ne pas se doucher dans la salle.

Dispositions pour la compétition

1. Responsabilité de l'organisateur

L'organisateur, représenté par le/la délégué/e au corona pendant la compétition, assume la responsabilité de la mise en œuvre du présent concept de protection. De plus chaque athlète est contraint dans l'intérêt de l'athlétisme et vis-à-vis de l'ensemble de la population de respecter le concept de protection de manière solidaire et avec un haut niveau de responsabilité propre et de mettre en œuvre de manière conséquente les mesures nécessaires.

2. Autorisation de l'événement

Le concept de protection actuel ne sert que de cadre à l'événement UBS Kids Cup Team. L'organisateur et les participants doit en tout cas respecter les directives contenues dans ce concept de protection, mais doit tenir compte des éventuelles réglementations supplémentaires du canton ou de l'exploitant de la salle concerné. Le concept de protection doit être publié au moins 3 semaines avant l'événement (site web du club et site web de l'équipe UBS Kids Cup).

Si Weltklasse Zürich a des indices qu'une manifestation n'est pas mise en œuvre conformément au concept de protection ou que la mise en œuvre est insuffisante, le soutien et le droit de nommer la manifestation « UBS Kids Cup Team » peuvent être retirés à tout moment.

3. Installation de compétition

La compétition se déroule à la salle du Midi de Martigny, salle de gym triple avec gradins pour spectateurs séparés de la zone de compétition, salle de gym pour la compétition et espace cantine.

4. Nombre de personnes sur l'installation de compétition

Le matin (concours de 8h00 à 12h30 env.), nous avons besoin de 25 personnes pour l'organisation en salle et de 10 personnes à la buvette. Les nombres d'équipes s'élèvent à **84**. Ce qui représente **420** athlètes et chaque équipe a le droit à un coach. De plus, du public est admis.

L'après-midi (concours de 13h30 à 18h00 env.), nous avons besoin de 25 personnes pour l'organisation en salle et de 10 personnes à la buvette. Les nombres d'équipes s'élèvent à **59**. Ce qui représente **354** athlètes et chaque équipe a le droit à un coach. De plus, du public est admis.

5. Données personnelles

Le comité d'organisation dispose des coordonnées de tous les athlètes (nom/prénom, lieu de résidence et numéro de téléphone) car ces informations seront collectées auprès des entraîneurs lors de la remise des enveloppes contenant les dossards. Ces coordonnées restent disponibles pendant 14 jours à la demande de l'autorité sanitaire compétente.

6. Le contrôle à l'entrée

Afin de contrôler l'authenticité et la validité des certificats COVID, notre personnel à l'entrée utilise l'application intitulée « COVID Certificate Check ». Le code QR qui figure sur le certificat en version papier ou dans l'application « Certificat COVID » est scanné et la signature électronique qu'il contient est vérifiée. Les personnes qui vérifient les certificats COVID comparent le nom et la date de naissance aux informations qui figurent sur un document d'identité avec photo (p. ex. un passeport, une carte d'identité, un permis de conduire, un permis de séjour, une carte d'étudiant ou un SwissPass).

Ce contrôle des certificats à l'entrée a lieu à tout moment de la journée dès l'ouverture des portes de la salle pour l'arrivée des bénévoles (qui sont aussi contrôlés) jusqu'à la fin de la manifestation. Des bracelets seront distribués après le contrôle du certificat pour que les personnes puissent sortir si nécessaire de la salle et ne pas encombrer le contrôle des nouveaux arrivants.

7. Produits désinfectants

À différents endroits clés (entrée de la salle, toilettes, entrée des gradins) des produits désinfectants sont mis à disposition.

8. Nettoyage et aération

Nettoyage

Les surfaces de contact (bar, tables) sont nettoyées régulièrement. Des poubelles en nombre suffisant sont mises à disposition, notamment pour jeter les mouchoirs et les masques. Les poubelles sont dotées de grands sacs plastiques et vidées régulièrement.

Aération

Les portes seront régulièrement ouvertes au même moment pour faire circuler l'air. Le système de ventilation sera réglé au maximum.

9. Vestiaires, douches et toilettes

Les vestiaires sont accessibles aux athlètes, aux entraîneurs des équipes et aux bénévoles (par exemple pour changer de tenue pendant la compétition). Toutes les personnes sont quand même priées de venir au concours déjà changées en tenue de sport et de s'abstenir de se doucher et de se changer sur place.

Les toilettes peuvent être utilisées librement par tous les groupes de personnes.

10. Restauration

Une buvette take away est prévue pour les athlètes, les accompagnants et le personnel d'encadrement. Les règles en vigueur pour les établissements de restauration en intérieur seront respectées. Le contrôle du certificat aura été effectué à l'entrée de la salle puisque la buvette est à l'intérieur de celle-ci. Le port du masque a lieu en tout temps notamment lors des déplacements et de la commande au bar. Des tables, pour une consommation assise, sont à disposition et elles seront lavées régulièrement. Il sera permis aux personnes assises à ces tables en train de boire ou de manger d'ôter leur masque.

Apéritif des invités

Un apéritif pour une petite vingtaine d'invités se déroulera en deux parties. Ces personnes seront, dans un premier temps, accueillies au sommet des gradins, dans une zone distincte des spectateurs. Elles y auront un exposé des disciplines de la journée et pourront observer la compétition un moment. Ces personnes sont aussi soumises au contrôle des certificats à leur entrée et au port du masque.

Puis, ce groupe pourra échanger le verre de l'amitié assis aux tables qui auront été réservées à la buvette à son intention.

11. Communication

Le concept de protection et les mesures en vigueur sont publiés sur la page d'accueil de l'organisateur et envoyés personnellement par mail aux athlètes via leur entraîneur et aux aides. Pendant l'événement, le speaker rappelle de temps en temps les règles en vigueur.

12. ORGANISATION DE LA COMPÉTITION

1. Petit descriptif

Lors de l'UBS Kids Cup Team, chaque athlète réalise avec son équipe (5 ou 6 athlètes par équipe selon l'âge) quatre disciplines. Elles sont légèrement différentes selon la catégorie d'âge:

- Sprint : selon la catégorie, les jeunes effectuent le « Sprint à risque » (U16), « l'Estafette sprint sur les haies » (U14), le « Sprint aux anneaux » (U12) ou le « Sprint d'or UBS » (U10)
- Saut : selon la catégorie vous effectuerez le « Saut à la perche en longueur » (U16), le «Challenge saut multiple» (U14), le «Saut en longueur-zone» (U12) ou le «Saut Weltklasse Zürich»
- Biathlon : Identique pour toutes les catégories : chaque athlète essaie de faire le plus grand nombre de tours possible en 3 minutes. Entre les tours de course, des points supplémentaires peuvent être marqués au poste de lancer.
- Team Cross : Le Team Cross est la discipline finale pour toutes les catégories : chaque coureur effectue un parcours avec un bâton, en passant par divers obstacles (tapis, bancs et autres obstacles stables) et changements de direction.

Le matin entre 8h00 et 12h30 sont en concours les catégories U16 (2007-08) et U14 (2009-2010) et l'après-midi entre 13h30 et 18h00 les catégories U12 (2011-12) et U10 (2013-2014)

En ce qui concerne la procédure technique de la compétition, le règlement et le manuel de l'organisateur de l'UBS Kids Cup Team 2021/2022 s'appliquent.

2. Personnes dans la salle

- a. Les équipes sont priées de rester entre elles et, si possible, garder une distance suffisante avec les autres équipes.
- b. Les bénévoles tâcheront de garder entre eux une distance suffisante.

3. Répartition des dossards et des cadeaux

Les dossards et les cadeaux des participants seront collectés par le chef d'équipe et ensuite distribués aux enfants de l'équipe.

4. Équipements sportifs

Les équipements suivants doivent être désinfectés après chaque équipe :

- Bâton de relais (UBS Gold-Sprint et Team-Cross)
- Perche de saut en longueur
- Anneaux de plongée (relais de haies)

5. Bandeaux

Pour distinguer les équipes dans le biathlon, des bandeaux de couleurs différentes seront fournis à chaque équipe à la place des gilets pour des raisons d'hygiène. Les bandeaux pour les enfants seront remis aux équipes lors de la collecte des dossards et ne doivent pas être rendus. Un total de 8 couleurs est disponible. Il faut veiller à la bonne répartition des couleurs/séries.

6. Cérémonie de remise des prix

Pour la cérémonie de remise des prix, les équipes sont réparties à une distance suffisante dans la salle. On renoncera aux poignées de main traditionnelles entre les équipes, mais le poing contre le poing est autorisé. Les médailles peuvent être remises normalement.

Lieu, Date : Martigny, le 5 décembre 2021.....

Organisateur : CABV Martigny.....

Noms Ségolène Métral François Roserens

Signatures