

IL REGOLAMENTO

ART.1 FORMULA E ITINERARIO

"RCS Sport S.p.A.", indice e organizza, con la collaborazione dei Comitati di Tappa, il 97° GIRO D'ITALIA, corsa ciclistica internazionale a tappe iscritta nel Calendario Mondiale UCI - Grandi Giri.

RCS Sport S.p.A. ha sede a Milano, in via Rizzoli, 8 – tel. 0039.02.2584.8764 – fax 0039.02.2900.9684 – e-mail ciclismo.rcssport@rcs.it, indirizzo internet www.giroditalia.it.

Il Giro d'Italia, che si disputa nel rispetto del regolamento dell'Unione Ciclistica Internazionale, è riservato a corridori di categoria Men Elite appartenenti a Gruppi Sportivi UCI Pro Teams e per invito a Gruppi Sportivi UCI Professional Continental Teams. Ogni Team sarà composto da nove corridori.

La corsa avrà inizio a Belfast (Regno Unito-Irlanda del Nord) e si concluderà a Trieste; le tappe saranno le seguenti:

tappa	MAGGIO	Partenza - Arrivo	km
	6 <i>Martedì</i>	Operazioni preliminari	
	7 <i>Mercoledì</i>	Operazioni preliminari	
	8 <i>Giovedì</i>	Operazioni preliminari	
1 ^a	9 <i>Venerdì</i>	BELFAST - BELFAST (TTT)	21.7
2 ^a	10 <i>Sabato</i>	BELFAST - BELFAST	219
3 ^a	11 <i>Domenica</i>	ARMAGH- DUBLIN	187
-	12 <i>Lunedì</i>	<i>riposo</i>	
4 ^a	13 <i>Martedì</i>	GIOVINAZZO - BARI	112
5 ^a	14 <i>Mercoledì</i>	TARANTO - VIGGIANO	203
6 ^a	15 <i>Giovedì</i>	SASSANO - MONTECASSINO	247
7 ^a	16 <i>Venerdì</i>	FROSINONE - FOLIGNO	211
8 ^a	17 <i>Sabato</i>	FOLIGNO - MONTECOPIOLO	179
9 ^a	18 <i>Domenica</i>	LUGO - SESTOLA	172
-	19 <i>Lunedì</i>	<i>riposo</i>	
10 ^a	20 <i>Martedì</i>	MODENA - SALSOMAGGIORE TERME	173
11 ^a	21 <i>Mercoledì</i>	COLLECCHIO - SAVONA	249
12 ^a	22 <i>Giovedì</i>	BARBARESCO - BAROLO (ITT)	41.9
13 ^a	23 <i>Venerdì</i>	FOSSANO - RIVAROLO CANAVESE	157
14 ^a	24 <i>Sabato</i>	AGLIÈ – OROPA (Biella)	164
15 ^a	25 <i>Domenica</i>	VALDENGO – PLAN DI MONTECAMPIONE	225
-	26 <i>Lunedì</i>	<i>riposo</i>	
16 ^a	27 <i>Martedì</i>	PONTE DI LEGNO - VAL MARTELLO/MARTELLTAL	139
17 ^a	28 <i>Mercoledì</i>	SARNONICO - VITTORIO VENETO	208
18 ^a	29 <i>Giovedì</i>	BELLUNO - RIF. PANAROTTA (Valsugana)	171
19 ^a	30 <i>Venerdì</i>	BASSANO DEL GRAPPA - CIMA GRAPPA (Crespano del Grappa) (ITT)	26.8
20 ^a	31 <i>Sabato</i>	MANIAGO - MONTE ZONCOLAN	167
	GIUGNO		
21 ^a	1 <i>Domenica</i>	GEMONA DEL FRIULI - TRIESTE	172
		Totale km	3'445.4

La corsa assegnerà, secondo la tabella allegata all'art. 2.10.002 per l'UCI Worldtour Ranking, i seguenti punti:

CLASSIFICA GENERALE

Ai primi 20 della classifica generale finale rispettivamente punti:

170, 130, 100, 90, 80, 70, 60, 52, 44, 38, 32, 26, 22, 18, 14, 10, 8, 6, 4, 2.

CLASSIFICA DI TAPPA

Ai primi 5 classificati di ogni tappa rispettivamente punti:

16, 8, 4, 2, 1.

La Guida Tecnica del 97° Giro d'Italia riporta in dettaglio ogni tappa, precisando orari e luoghi di partenza e arrivo, tabelle chilometriche, rispettive planimetrie e altimetrie.

Il Direttore del Giro, previa comunicazione al Presidente del Collegio dei Commissari, può variare, qualora si rendesse necessario, orari e itinerari, dandone preventivo avviso agli interessati.

ART.2 ISCRIZIONI

- A)** I Gruppi Sportivi, dopo aver confermato la loro partecipazione, dovranno far pervenire l'elenco dei loro iscritti entro il 19 aprile 2014.

In ogni caso l'Organizzatore al fine di salvaguardare l'immagine e la reputazione del ciclismo in generale o della propria gara, si riserva il diritto di rifiutare, fino al momento della partenza, i Corridori o i Gruppi Sportivi che con i propri atti o dichiarazioni dimostrassero di venire meno ai principi di lealtà sportiva e agli impegni assunti e previsti dall'art. 1.1.023 del regolamento UCI.

Inoltre nel caso che i Corridori o il Gruppo Sportivo venissero meno, nel corso della manifestazione, ai principi di cui al precedente capoverso, l'Ente Organizzatore si riserva anche il diritto di escluderli dalla corsa in qualsiasi momento, in applicazione dell'art. 2.2.010 bis del regolamento UCI.

- B)** Entro le ore 17.00 di martedì 6 maggio 2014 ciascun Gruppo Sportivo dovrà indicare, via fax o e-mail, la lista definitiva dei nove partecipanti più due riserve, così da consentire, il giorno seguente, l'effettuazione del "suivi médical".

Giovedì 8 maggio 2014 alle ore 9.00 si effettuerà la verifica licenze; alle ore 10.00, seguirà la Riunione Tecnica con la Direzione del Giro, il Collegio dei Commissari e i Direttori Sportivi presso il Belfast Waterfront in Lanyon Place 2 a Belfast.

- C)** Alle ore 11.30 dello stesso giorno è fissata la riunione con Polizia Stradale, Motociclisti, Fotografi e Cameramen TV.

ART.3 DIREZIONE ORGANIZZATIVA E COLLEGIO DEI COMMISSARI

Il Direttore del Giro assume la direzione generale della manifestazione ed è coadiuvato dai vicedirettori e dai componenti dell'Organizzazione dallo stesso designati.

Il Presidente del Collegio dei Commissari, in collaborazione con i componenti designati dalla UCI, assicura la direzione e il controllo sportivo della corsa.

I Commissari su moto e di arrivo svolgono i compiti a essi assegnati dal Presidente del Collegio dei Commissari. Essi sono designati dalla CNGG/FCI e svolgono l'attività:

- in numero di quattro in moto, per tutto il Giro;
- in numero congruo per garantire il controllo nelle tappe a cronometro individuale.

Il Giudice di Arrivo è il responsabile delle classifiche.

Le decisioni dei Commissari saranno comunicate alla Direzione del Giro che le renderà note ai Direttori Sportivi e alla stampa accreditata.

Nel caso si verificassero situazioni particolari tali da pregiudicare le condizioni di sicurezza o da falsare il regolare svolgimento e il conseguente risultato tecnico della corsa, il Direttore del Giro, d'intesa con il Presidente dei Commissari, sentito il parere della Commissione Tecnica della LCP, può in qualsiasi momento, decidere (art. 2.2.029) di:

- A)** modificare il percorso di una tappa;
- B)** stabilire una neutralizzazione temporanea della corsa;

- C) considerare la tappa come non disputata;
- D) annullare una parte della tappa così come tutti i risultati delle classifiche intermedie eventuali e decidere una nuova partenza in prossimità del luogo ove è accaduta la situazione particolare;
- E) conservare i risultati acquisiti e di dare una nuova partenza tenendo conto dei distacchi registrati al momento della situazione particolare;
- F) stabilire un arrivo di tappa senza aver completato l'intero percorso previsto.

ART.4 DISPOSIZIONI GENERALI

Sono vincolati all'osservanza del presente regolamento e, per quanto in esso non contemplato, delle vigenti norme emanate dall'Unione Ciclistica Internazionale:

- i Corridori partecipanti;
- i Direttori Sportivi e il personale delle squadre;
- tutte le persone al seguito del Giro accreditate dagli Organizzatori in una veste riconosciuta e ufficializzata.

ART.5 DIRITTI E DOVERI DEI CORRIDORI

Tutti i Corridori partecipanti hanno il diritto, nel rispetto dei regolamenti vigenti, di concorrere a tutte le classifiche di tappa, generale e speciali, previste dal programma della gara.

Pertanto sono tenuti a una condotta di gara responsabile e a astenersi dal promuovere o aderire a manifestazioni collettive che abbiano tanto il carattere di accordi fraudolenti a danno di altri Concorrenti quanto il significato di protesta nei confronti dell'Ente Organizzatore, dei Commissari o comunque di altre persone ufficiali del seguito.

I Corridori partecipanti devono inoltre:

- A) portare un numero al telaio e due numeri dorsali forniti dall'Organizzazione. Tali numeri non possono essere modificati nel formato.
Nelle tappe a cronometro è previsto soltanto un numero dorsale;
- B) portare in tutte le tappe, inclusa la cronometro a squadre, un transponder fornito dall'Organizzazione e montato sul telaio della bicicletta, adatto alla rilevazione in automatico della posizione di passaggio sulla linea d'arrivo e in alcuni tratti stabiliti dall'Organizzatore. Tuttavia il fotofinish all'arrivo farà da riferimento per l'ordine d'arrivo.
L'inosservanza di tale obbligo è considerata infrazione equiparata al mancato uso del numero dorsale e quindi sanzionata secondo l'art. 12.1.040 punto 5 del Regolamento UCI;
- C) indossare la maglia della rispettiva squadra e, in caso, di Campione Mondiale e Nazionale;
- D) i Leader della classifica Generale, della classifica a Punti, della classifica del Gran Premio della Montagna e della classifica dei Giovani, indossare rispettivamente la maglia Rosa, la maglia Rossa, la maglia Azzurra e la maglia Bianca, tutte fornite dall'Ente Organizzatore. Quest'ordine stabilisce anche una priorità tra le diverse maglie di Leader; qualora un corridore si trovasse leader di più classifiche, indosserà soltanto la maglia che ha la priorità nell'ordine sopra indicato. Le altre maglie saranno indossate, a titolo di onore, dai corridori che seguono nella graduatoria delle rispettive classifiche sempre che non siano già titolari di un'altra classifica (art. 2.6.018).
Il titolare della maglia ha l'obbligo di indossarla a partire dalle operazioni di firma fino al protocollo di premiazione e durante l'eventuale conferenza stampa;
- E) astenersi dal rispondere a interviste durante lo svolgimento della corsa;
- F) lasciare sollecitamente spazio a sinistra della sede stradale alle moto e alle vetture autorizzate a sorpassare il gruppo;
- G) in caso di ritiro durante la corsa, consegnare il numero di gara a un Commissario o alla vettura Fine Corsa. A richiesta dello stesso Corridore, l'Organizzatore potrà tuttavia autorizzarlo a partecipare a altra gara concomitante, con parere favorevole del proprio Direttore Sportivo, del Presidente dei Commissari ed eventualmente anche dall'UCI (art. 2.6.026);
- H) astenersi, dopo aver superato la linea d'arrivo, dal ripassare sulla medesima, con il numero dorsale e il trasponder, fino a quando il Giudice d'Arrivo o i Commissari preposti ai servizi dell'arrivo non ne diano autorizzazione (art. 12.1.040.35);
- I) presentarsi, la maglia Rosa e il vincitore di tappa, in sala stampa per una conferenza con i giornalisti accreditati (art. 2.2.082);
- J) presentarsi, i corridori convocati dagli Chaperons, presso i locali indicati dall'Organizzatore per sottoporsi alle operazioni di controllo anti-doping come da Regolamento UCI Parte 14 art. 177 e seguenti.

ART.6 DIRITTI E DOVERI DEI GRUPPI SPORTIVI

I Gruppi Sportivi sono rappresentati dai Direttori Sportivi. Dispongono di due vetture per seguire la corsa e altri automezzi di servizio che non devono mai inserirsi nella colonna ufficiale della corsa.

Al momento dell'accredito il Direttore Sportivo fornirà l'elenco delle persone che compongono ufficialmente lo staff, di cui sono responsabili. L'accredito sarà riconosciuto a coloro che sono in possesso di una tessera rilasciata dalla loro Federazione Nazionale con indicazione della qualifica.

Inoltre i Direttori Sportivi sono tenuti a:

- A)** non sorpassare il gruppo dei corridori se non autorizzati da un Commissario;
- B)** non raggiungere la testa del gruppo per prestare assistenza a un proprio corridore in caso di foratura o guasto meccanico ma attenderlo solo in coda al gruppo stesso;
- C)** non superare il gruppo negli ultimi dieci chilometri di gara e non affiancare, nelle tappe a cronometro, alcun Corridore salvo il caso di incidente che costringa il Corridore a mettere il piede a terra;
- D)** rispettare il prestabilito ordine di marcia delle vetture, procedendo in colonna sulla destra e osservando rigorosamente le norme vigenti del Codice della Strada;
- E)** non rilasciare interviste radiotelevisive negli ultimi 10 chilometri di corsa (art. 2.2.069);
- F)** designare la persona che nella zona dopo la linea d'arrivo sarà preposta all'assistenza dei Corridori e per la preparazione di coloro che saranno chiamati alla cerimonia protocollare.

ART.7 DIRITTI E DOVERI DELLE PERSONE AL SEGUITO

Sono ammessi a seguire la corsa e dotati di un particolare contrassegno le persone preposte ai servizi organizzativi oppure che abbiano funzioni debitamente riconosciute e potranno svolgere il loro lavoro usufruendo delle attrezzature predisposte e messe a loro disposizione dall'Ente Organizzatore.

Non sono ammesse persone di minore età.

Tutti coloro che sono ufficialmente accreditati al Giro sono impegnati a astenersi e a far astenere gli Enti o i Gruppi da essi rappresentati, sia al seguito della corsa sia alle soste di tappa, da ogni azione a scopo pubblicitario (distribuzione di manifesti, cappellini, volantini, vendita merci, riunioni in pubblico ecc.) o propagandistico non finalizzato all'assetto sportivo della manifestazione.

Parimenti è vietato preordinare scritte di qualsiasi genere, natura e finalità sugli asfalti stradali o su immobili lungo il percorso; scritte comunque soggette alle norme e alle penalità di legge circa il rispetto della proprietà pubblica e privata.

La pubblicità mobile stradale e quella nelle sedi di partenza e arrivo è regolata da norme particolari emanate dall'Ente Organizzatore.

Viene altresì precisato che ogni espressione pubblicitaria o azione commerciale e promozionale connessa o concomitante al Giro d'Italia non contemplata dal presente regolamento e riferentesi a ragioni sociali, motivi, slogan, immagini, prodotti di Enti o Gruppi Sportivi, dovrà essere preventivamente autorizzata dal Direttore del Giro.

ART.8 CONTRASSEGNI E AUTOMEZZI AL SEGUITO

All'atto della richiesta di accredito per seguire la corsa, il responsabile di ogni automezzo deve presentare un elenco delle persone che saranno a bordo dello stesso, specificandone le rispettive mansioni e sottoscrivere un modulo d'impegno nel quale sono precisate le condizioni generali di accredito alle quali gli accreditati dovranno attenersi. Ogni modifica durante il Giro deve essere notificata al Direttore del Giro e da lui approvata.

Al responsabile dell'automezzo saranno consegnati dei contrassegni che obbligatoriamente dovranno essere esposti sul veicolo in modo ben visibile sia sulla parte anteriore che posteriore.

Nel caso di eventuale sottrazione dei contrassegni, il titolare dell'automezzo è tenuto a farne denuncia, oltre che alla Direzione del Giro, al Comando di Polizia della Strada al seguito del Giro.

Al seguito della corsa sono ammesse solo vetture berlina o cabriolet guidate da autisti in possesso di licenza e/o certificazione UCI. Pullman, camion, camioncini e veicoli con altezza da terra superiore a m 1.66 sono ammessi solo come automezzi di servizio <fuori corsa> e non possono seguire la corsa.

Sono vietate sovrastrutture sul tetto e sui fianchi delle vetture (cartelli pubblicitari, bagagli ecc.).

Tutti gli automezzi accreditati devono essere forniti di apparecchi radio riceventi in modulazione di frequenza su 149.850 MHz per la diffusione delle informazioni di corsa.

I conducenti degli automezzi accreditati dovranno attenersi, oltre che alle norme in vigore del Codice della Strada, a tutte le disposizioni emanate dal Direttore del Giro.

La Direzione del Giro si riserva il diritto di ritirare momentaneamente o definitivamente i contrassegni ufficiali, anche su denuncia del Collegio dei Commissari.

Gli Agenti di scorta di Polizia Stradale al seguito del Giro sono incaricati di vigilare sull'osservanza di tali disposizioni del Direttore del Giro e provvedono anche alla disciplina del traffico in corsa.

ART.9 SERVIZIO SANITARIO

Il Servizio Sanitario, designato dal Direttore del Giro, è composto in numero adeguato da personale Medico e Paramedico; è operativo, durante lo svolgimento della corsa ed è a disposizione prima della partenza e dopo l'arrivo. All'occorrenza i Medici sono gli unici responsabili del trasporto dei corridori presso i presidi ospedalieri, indicati per ogni tappa nella Guida Tecnica. In corsa, nel caso di cure mediche che richiedano particolare impegno o durante le salite, le cure stesse dovranno essere prestate da fermo.

Inoltre, al termine di ogni tappa, presso l'area Parking Bus Squadre, sarà a disposizione un equipaggio medico con ambulanza e con l'unità radiologica mobile.

ART.10 ASSISTENZA TECNICA

L'assistenza tecnica è assicurata dalla presenza in corsa di tre vetture Vittoria, fornite di ruote e biciclette di misure differenti. Inoltre nelle tappe di montagna, durante l'ascesa delle salite o di tratti considerati più impegnativi, entrerà in servizio una motocicletta Vittoria provvista di una coppia di ruote.

ART.11 PRELIMINARI DI PARTENZA

Per tutte le tappe è previsto un raduno di partenza nel luogo indicato nella Guida Tecnica. Nelle tappe in linea i Corridori sono obbligati a presentarsi al Podio per firmare il foglio di partenza (art. 2.3.009). In prossimità della stessa area i Corridori si raduneranno per il trasferimento in gruppo verso il km 0.

ART.12 SEGNALAZIONI

L'Ente Organizzatore predispone sul tracciato di gara le necessarie segnalazioni.

Nessuna responsabilità grava sull'Ente stesso per errore di percorso cui fossero indotti i Corridori in conseguenza di manomissione o asportazione di segnalazioni.

ART.13 RIFORNIMENTI

I Corridori possono rifornirsi direttamente dalle autovetture dei propri Gruppi Sportivi, a iniziare dal cinquantesimo chilometro dalla partenza e fino a venti chilometri all'arrivo. Il rifornimento, da mezzi in movimento, sarà comunque vietato dall'inizio delle salite e fino a termine delle discese.

Deroghe potranno essere concesse in particolari situazioni e saranno disciplinate dal Collegio dei Commissari.

Le aree di rifornimento fisso, predisposte dall'Organizzazione, se presenti, sono indicate in Guida Tecnica e segnalate lungo il percorso con cartelli "a 12 km rifornimento", "inizio rifornimento" e "fine rifornimento".

Sono inoltre previste delle "Aree Verdi", presidiate da personale dedicato, e localizzate prima e dopo la zona fissa di rifornimento e quando mancheranno 20 km alla fine della tappa.

La preparazione e la distribuzione del rifornimento è a cura e a carico delle rispettive squadre.

ART.14 PASSAGGI A LIVELLO

L'attraversamento dei passaggi a livello chiusi, indicati in Guida Tecnica e segnalati lungo il percorso con cartelli "1 km P.L." è assolutamente vietato. I Corridori che non rispettano tale norma, oltre che incorrere nei provvedimenti previsti dalla legge (costituendo il fatto violazione al Codice della Strada), saranno espulsi dalla gara o esclusi dall'ordine d'arrivo dal Collegio dei Commissari che altresì gestiranno, previo avviso al Direttore dell'Organizzazione, qualsiasi situazione secondo gli articoli 2.3.034 e 2.3.035 del regolamento UCI.

ART.15 ARRIVI DI TAPPA

Gli arrivi di tappa saranno preannunciati da un triangolo rosso posto a un chilometro dal traguardo e da un arco con la scritta "ARRIVO" in corrispondenza della linea di cronometraggio e fotofinish.

Tutti gli automezzi devono obbligatoriamente deviare dal percorso di gara dove indicato dall'Organizzazione e non oltrepassare la linea d'arrivo. Fanno eccezione le autovetture e le moto autorizzate.

Nel caso di caduta, foratura o incidente meccanico verificatosi dopo i pannelli indicanti tre chilometri all'arrivo, il corridore o i corridori danneggiati saranno accreditati del tempo del gruppo di cui facevano parte al momento dell'incidente, secondo l'art. 2.6.027 del regolamento UCI.

La norma non è applicabile per le tappe a cronometro (1^a, 12^a, 19^a) e per quelle con arrivo in salita (5^a, 6^a, 8^a, 9^a, 14^a, 15^a, 16^a, 18^a, 20^a). Qualsiasi caso non previsto dalle norme sarà risolto inappellabilmente dal Collegio dei Commissari, sentito il parere della Direzione dell'Organizzazione.

ART.16 TAPPE A CRONOMETRO

Disposizioni Generali

I corridori potranno usare biciclette definite nei parametri e nelle misure stabilite dai Regolamenti dell'UCI.

Alla partenza i corridori saranno sostenuti da giudici incaricati dal Collegio dei Commissari.

Ogni corridore sarà seguito da una vettura o da due durante la cronometro a squadre.

La vettura dovrà seguire il concorrente a non meno di 10 metri di distanza e non potrà mai affiancarlo (artt. 2.4.017, 2.4.018, 2.4.019).

Nelle tappe a cronometro individuale e a squadre non è previsto il rifornimento fisso.

A) Cronometro a Squadre

- Belfast - Belfast (1^a tappa)

L'ordine di partenza della tappa a cronometro a squadre sarà determinato da un sorteggio che verrà effettuato giovedì 8 maggio 2014, durante la riunione tra la Direzione del Giro, il Collegio dei Commissari e i Direttori Sportivi. Se tra i partenti del Giro ci dovesse essere il vincitore dell'ultima edizione, la squadra di appartenenza prenderà il via per ultima e il corridore stesso indosserà la Maglia Rosa.

Le partenze saranno date con intervalli uguali di 5 minuti l'una dall'altra.

I tempi della squadra saranno presi sul 5° corridore arrivato; gli altri componenti saranno accreditati del tempo registrato al loro passaggio sulla linea di arrivo.

In caso di caduta e/o foratura nell'ultimo chilometro si applicherà l'art. 2.6.028.

B) Cronometro Individuali

- Barbaresco – Barolo (12^a tappa)
- Bassano del Grappa – Cima Grappa (Crespano del Grappa) (19^a tappa)

Nelle tappe a cronometro individuale le partenze si effettueranno in ordine inverso alla classifica generale a tempi del giorno precedente. L'ultimo corridore a partire sarà la Maglia Rosa. Nel caso due o più corridori della stessa squadra si trovassero in ordine consecutivo di partenza, il collegio dei Commissari potrà variare l'ordine stesso intercalando i concorrenti di altre squadre che immediatamente precedono o seguono in classifica generale.

Le partenze saranno date con intervalli uguali compresi tra 1' e 3'.

Il Direttore del Giro, d'accordo con il Presidente del Collegio dei Commissari, ha facoltà di adottare intervalli differenziati per gli ultimi 15 partenti.

ART.17 ABBUONI

Gli abbuoni di tempo indicati in quest'articolo sono validi ai soli fini della classifica generale individuale.

Agli arrivi di ciascuna tappa in linea, al primo arrivato sarà assegnato un abbuono di 10", al secondo di 6" e al terzo di 4".

Ai traguardi intermedi, al primo classificato sarà assegnato un abbuono di 3", al secondo di 2" e al terzo di 1". Nelle tappe a cronometro individuale e a squadre non verranno assegnati abbuoni, art.2.6.021.

ART.18 TEMPO MASSIMO

Al fine di determinare il tempo massimo di percorrenza, le tappe sono state suddivise in cinque categorie, con riguardo alla diversa natura del percorso:

- categoria a: tappe senza particolari difficoltà
- categoria b: tappe di bassa difficoltà
- categoria c: tappe di media difficoltà
- categoria d: tappe di alta montagna
- categoria e: tappe a cronometro individuale e a squadre

Conseguentemente il tempo massimo è stato così fissato:

- **per la categoria a)** il tempo del vincitore è aumentato:
del 7% se la media chilometrica è uguale o inferiore a 40 km/h
dell'8% se la media è compresa tra 40 e 45 km/h
del 10% se la media è superiore ai 45 km/h
- **per la categoria b)** il tempo del vincitore è aumentato:
dell'9% se la media chilometrica è uguale o inferiore a 37 km/h
del 10% se la media è compresa tra 37 e 41 km/h
del 11% se la media è superiore ai 41 km/h
- **per la categoria c)** il tempo del vincitore è aumentato:
dell'9% se la media chilometrica è uguale o inferiore a 35 km/h
del 10% se la media è compresa tra 35 e 39 km/h
del 11% se la media è oltre 39 km/h
- **per la categoria d)** il tempo del vincitore è aumentato:
del 16% se la media chilometrica è uguale o inferiore a 30 km/h
del 17% se la media è compresa tra 30 e 34 km/h
del 18% se la media è oltre 34 km/h
- **per la categoria e)** il tempo del vincitore è aumentato del 30%

Il Collegio dei Commissari, sentito il parere del Direttore del Giro, in considerazione di particolari condizioni atmosferiche, di altri eventi ritenuti eccezionali, di comprovati infortuni o incidenti, può riammettere in gara concorrenti giunti fuori tempo massimo aumentando lo stesso fino a un massimo del 25% di quello stabilito dal presente articolo, con applicazione dell'art.2.6.032 per la "Classifica a punti".

Il tempo massimo, calcolato sulla base del tempo del vincitore espresso al minuto secondo, deve essere successivamente calcolato al minuto primo superiore.

Ai fini dell'applicazione del presente articolo, le tappe del 97° Giro d'Italia sono state così classificate:

categoria a): 2^a - 3^a - 4^a - 10^a - 13^a - 21^a

categoria b): 7^a - 17^a

categoria c): 5^a - 6^a - 9^a - 11^a

categoria d): 8^a - 14^a - 15^a - 16^a - 18^a - 20^a

categoria e): 1^a - 12^a - 19^a

ART.19 CRONOMETRAGGIO

Il servizio Cronometristi EBD, in collaborazione con il Giudice d'arrivo, registrerà i tempi ufficiali di gara per ogni Corridore e per ogni classifica.

I tempi registrati e attribuiti a ciascun Corridore saranno arrotondati per difetto al secondo inferiore.

Nelle tappe a cronometro, in caso di parità di tempo, si adotterà la discriminante del centesimo di secondo ai fini della classifica di tappa.

Qualora per qualsiasi motivo non fosse possibile rilevare il tempo di un corridore, i Cronometristi e il Giudice d'arrivo avranno facoltà di assegnare tempi presunti:

- A) attribuendo un tempo intermedio tra il Corridore che lo ha preceduto e quello che lo ha seguito;
- B) nei casi di caduta, foratura o incidente meccanico menzionato dall'articolo 15 del presente Regolamento.

ART.20 CLASSIFICHE

Le graduatorie dei concorrenti e delle squadre sono determinate da due tipi di classifiche: a tempi e a punti.

Classifiche a tempi

La **classifica generale individuale** è ottenuta per somma dei tempi attribuiti a ogni concorrente, calcolati gli abbuoni previsti dal precedente articolo 17 e le eventuali penalizzazioni (art. 2.6.014).

In caso di parità di tempo nella classifica generale, la prima discriminante è data dai centesimi registrati nelle tappe a cronometro individuali, la seconda è data dalla minor somma dei piazzamenti ottenuti in ciascuna tappa e in ultima analisi dal miglior piazzamento nell'ultima tappa disputata (art. 2.6.015).

Ai Corridori nati dopo il 1 gennaio 1989 sarà riservata la classifica **individuale a tempi Giovani**.

La classifica **a squadre** si effettua per somma dei tre migliori tempi registrati dai Corridori di ciascuna squadra, a eccezione della cronometro a squadre per la quale si sommerà direttamente il tempo registrato da ogni rispettiva squadra; in tale computo sono incluse eventuali penalizzazioni in tempo.

In caso di parità di tempo, per la discriminante si farà riferimento alla minor somma dei piazzamenti dei primi tre migliori tempi registrati dai Corridori di ciascuna squadra all'arrivo di tappa. In caso di ulteriore parità, le squadre sono discriminate dalla posizione del loro miglior Corridore nella classifica di tappa. La classifica generale finale è stabilita dalla somma dei tempi registrati nella classifica giornaliera da ciascuna squadra. In caso di parità, per la discriminante si fa riferimento al numero delle prime piazze nelle classifiche a squadre di giornata. In caso di ulteriore parità il numero delle seconde piazze nelle classifiche a squadre di giornata e così di seguito. In caso di ulteriore parità la discriminante è data dal piazzamento del loro miglior Corridore nella classifica generale individuale (art. 2.6.016).

Tutte le squadre rimaste in gara con meno di tre corridori saranno escluse dalla classifica generale a squadre.

Classifiche a punti

Le classifiche a punti sono compilate sommando i punti assegnati nei rispettivi traguardi.

Per la classifica generale finale **Individuale a Punti**, in caso di parità, per la discriminante si fa riferimento al numero di vittorie di tappa. In caso di ulteriore parità si terrà conto del numero delle vittorie ottenute nei traguardi volanti.

Nell'eventualità di ulteriore parità si terrà conto della classifica individuale generale a tempi (art. 2.6.017).

Per la classifica generale finale del **Gran Premio della Montagna**, in caso di parità, per la discriminante si fa riferimento all'eventuale primo posto sulla Cima Coppi, e in secondo luogo al numero dei primi posti ottenuti nei GPM di prima categoria. In caso di ulteriore parità si terrà conto delle vittorie ottenute nei GPM di seconda categoria e così di seguito. Nell'eventualità di ulteriore parità si terrà conto della classifica individuale generale a tempi.

Nelle classifiche finali verranno classificati solo i concorrenti che avranno portato a termine il 97° Giro d'Italia.

ART.21 INFRAZIONI E PENALITA'

Alle infrazioni accertate nel corso del Giro saranno applicate unicamente le sanzioni come da tabella dell'art.12.1.040 del regolamento UCI.

ART.22 DENUNCE

Le denunce relative a "fatti della corsa" dovranno essere presentate nei modi e termini previsti dall'art.12.1.012 del regolamento UCI.

ART.23 CONTROLLO ANTI-DOPING

Il controllo anti-doping, secondo il regolamento antidoping UCI Parte 14 e delle leggi italiane vigenti, verrà effettuato al termine di ogni tappa presso il Camper Mobile situato nei pressi dell'arrivo.

ART.24 PROTOCOLLO DI PREMIAZIONE

Dopo ciascun arrivo di tappa e ai raduni di partenza, quando previsto, i Corridori premiati hanno l'obbligo di presentarsi con priorità alla cerimonia di premiazione, secondo l'ordine previsto dai regolamenti particolari.

Il vincitore di tappa e i detentori delle "Maglie Ufficiali" di leader delle classifiche, subito dopo l'arrivo, dovranno presentarsi al podio premiazioni per la cerimonia protocollare.

I Corridori premiati dovranno presentarsi con la divisa di gara senza indossare o portare indumenti e oggetti non pertinenti e mantenere un comportamento dignitoso.

A tutti i Corridori premiati che rifiutassero di presentarsi alla premiazione, salvo nei casi di forza maggiore riconosciuta, saranno confiscati i relativi premi e gli stessi corridori verranno denunciati all'organo omologante per i provvedimenti di competenza (art. 12.1.040.36).

ART.25 RINVIO ALLE NORME GENERALI

Per quanto non previsto dal presente regolamento si applicano le norme contenute nel regolamento dell'Unione Ciclistica Internazionale.

ART. 26 SALVAGUARDIA DELL'AMBIENTE

L'Organizzazione si impegna al rispetto dell'ambiente attraverso la sensibilizzazione nelle aree hospitality di partenza e arrivo con raccolta differenziata. In aggiunta alle "aree verdi" come da art.13, subito dopo il passaggio della gara l'Organizzazione provvederà con staff dedicato al recupero di oggetti e di eventuali rifiuti attribuibili alla corsa.

ART.27 PREMI REGOLAMENTARI

I premi regolamentari si suddividono in giornalieri per gli arrivi di tappa e di classifica generale per le graduatorie finali del Giro.

Arrivi di Tappa

Per ogni arrivo di tappa un premio di € 27.540, così suddivisi:

Premi giornalieri Arrivo di Tappa		
1° classificato	€	11.010
2° classificato	€	5.508
3° classificato	€	2.753
4° classificato	€	1.377
5° classificato	€	1.102
6° classificato	€	826
7° classificato	€	826
8° classificato	€	551
9° classificato	€	551
10° classificato	€	276
11° classificato	€	276
12° classificato	€	276
13° classificato	€	276
14° classificato	€	276
15° classificato	€	276
16° classificato	€	276
17° classificato	€	276
18° classificato	€	276
19° classificato	€	276
20° classificato	€	276
totale	€	27.540
€ 27.540 x 21 tappe	€	578.340

Classifica Generale Finale

Un premio regolamentare per la Classifica Generale di € 289.170, così suddivisi:

Premio Classifica Generale finale		
1° classificato	€	115.668
2° classificato	€	58.412
3° classificato	€	28.801
4° classificato	€	14.516
5° classificato	€	11.654
6° classificato	€	8.588
7° classificato	€	8.588
8° classificato	€	5.725
9° classificato	€	5.725
10° classificato	€	2.863
11° classificato	€	2.863
12° classificato	€	2.863
13° classificato	€	2.863
14° classificato	€	2.863
15° classificato	€	2.863
16° classificato	€	2.863
17° classificato	€	2.863
18° classificato	€	2.863
19° classificato	€	2.863
20° classificato	€	2.863
totale	€	289.170

Totale Premi Regolamentari

Arrivi di Tappa	€	578.340
Classif. Generale Finale	€	289.170
totale	€	867.510

ART.28 PREMI SPECIALI

I premi speciali del 97° Giro d'Italia sono posti in palio dalla Direzione del Giro e assegnati nel rispetto dei regolamenti particolari in seguito riportati:

PREMI PER I CORRIDORI

A - Premi speciali di classifica generale

In aggiunta all'importo del previsto premio regolamentare sarà assegnato un premio speciale:

Premi speciali classifica generale		
Vincitore 97° Giro d'Italia	€	90.000
2° classificato	€	50.000
3° classificato	€	20.000
4° classificato	€	1.500
5° classificato	€	1.500
6° classificato	€	1.500
7° classificato	€	1.500
8° classificato	€	1.500
9° classificato	€	1.500
10° classificato	€	1.500

totale	€	170.500

B - Premio alla "Maglia Rosa" «BALOCCO»

Al corridore che giornalmente indosserà la "Maglia Rosa" sarà assegnato un premio di € 1.000. Pertanto il premio sarà complessivamente di:

Premi giornalieri		
Maglia Rosa di giornata	€	1.000
€ 1000 x 21 tappe	€	21.000

C - Classifica a Punti – "Maglia Rossa" «ALGIDA»

- a) all'arrivo di ogni tappa, esclusa la cronometro a squadre, in base all'ordine d'arrivo e secondo la categoria della tappa, saranno assegnati rispettivamente i punti:

categoria **a e b**: (primi 20 classificati) 50, 40, 34, 28, 25, 22, 20, 18, 16, 14, 12, 10, 8, 7, 6, 5, 4, 3, 2, 1

categoria **c**: (primi 15 classificati) 25, 22, 20, 18, 16, 14, 12, 10, 8, 6, 5, 4, 3, 2, 1

categoria **d e e**: (primi 10 classificati) 15, 12, 9, 7, 6, 5, 4, 3, 2, 1

- b) per ogni traguardo volante (uno per tappa, tali come elencati alla lettera F del presente articolo) in base all'ordine di passaggio e secondo la categoria della tappa, saranno assegnati rispettivamente i punti:

categoria **a e b**: (primi 10 classificati) 20, 16, 12, 9, 7, 6, 4, 3, 2, 1

categoria **c**: (primi 5 classificati) 10, 6, 3, 2, 1

categoria **d**: (primi 3 classificati) 8, 4, 1

In caso di arrivo a pari merito il previsto punteggio verrà sommato e quindi diviso tra i corridori aventi diritto; gli eventuali decimali saranno arrotondati alla cifra intera superiore.

Al termine di ogni tappa verrà compilata una classifica che terrà conto della somma dei punti conquistati all'arrivo della tappa e nei traguardi volanti.

Ai primi tre della classifica giornaliera a punti saranno assegnati i seguenti premi:

Premi classifica giornaliera a punti		
1° classificato	€	800
2° classificato	€	500
3° classificato	€	200
totale	€	1.500
€ 1500 x 20 tappe	€	30.000

Il punteggio sommato di giorno in giorno determinerà una classifica generale e il corridore primo classificato avrà il diritto dovere di indossare la "Maglia Rossa" fornita dalla Direzione del Giro e riceverà un premio giornaliero di € 500:

Premi giornalieri		
Maglia Rossa di giornata	€	500
€ 500 x 20 tappe	€	10.000

Al termine del Giro verrà compilata la classifica finale a punti e assegnati i seguenti premi:

Premi classifica finale a punti		
1° classificato	€	10.000
2° classificato	€	8.000
3° classificato	€	6.000
4° classificato	€	4.000

5° classificato	€	3.000
totale	€	31.000

Premi complessivi Maglia Rossa		
Premi classif.giornaliera	€	30.000
Premi giornalieri	€	10.000
Premi classifica finale	€	31.000
totale	€	71.000

D – Gran Premio della Montagna “Maglia Azzurra” «BANCA MEDIOLANUM»

Per la classifica di "miglior scalatore" saranno assegnati ai corridori, secondo l'ordine di passaggio al termine delle salite, punteggi differenziati che, tenendo conto delle specifiche difficoltà, sono state suddivise in cinque categorie:

CIMA COPPI

Passo dello Stelvio (16)

Punti passaggio GPM		
1° classificato	punti	40
2° classificato	punti	28
3° classificato	punti	21
4° classificato	punti	15
5° classificato	punti	10
6° classificato	punti	7
7° classificato	punti	4
8° classificato	punti	2
9° classificato	punti	1

GPM DI 1ª CATEGORIA (12)

Cippo di Carpegna, Montecopiolo (8), Alpe Noveis, Oropa (14), Plan di Montecampione (15), Passo Gavia, Val Martello (16), San Pellegrino, Panarotta (18), Cima Grappa (19), Passo del Pura e Monte Zoncolan (20)

Punti passaggio GPM		
1° classificato	punti	32
2° classificato	punti	20
3° classificato	punti	14
4° classificato	punti	10
5° classificato	punti	7
6° classificato	punti	4
7° classificato	punti	2
8° classificato	punti	1

GPM DI 2ª CATEGORIA (8)

Montecassino (6), Villaggio del Lago (8), Sestola (9), Passo Cento Croci, Naso di Gatto (11), Bielmonte (14), Passo del Redebus (18) e Sella Razzo (20)

Punti passaggio GPM		
1° classificato	punti	14
2° classificato	punti	9
3° classificato	punti	6
4° classificato	punti	4
5° classificato	punti	2
6° classificato	punti	1

GPM DI 3^a CATEGORIA (4)

Valico di Serra San Chirico (5), Valico di Arcinazzo (7), Sant'Antonio (9) e La Serra (14)

Punti passaggio GPM		
1° classificato	punti	7
2° classificato	punti	4
3° classificato	punti	2
4° classificato	punti	1

GPM DI 4^a CATEGORIA (15)

Cushendall Road, Knocknaguillagh (2), Markethill Summit, Fews Forest (3), Viggiano [due volte] (5), Cava de' Tirreni (6), Valico della Somma (7), Rocchetta Sandri (9), Boscasso (12), Rivara (13), Fastro-Scale di Primolano, Santo Stefano, Muro di Ca' del Poggio (17) e Passo di Monte Croce (21)

Punti passaggio GPM		
1° classificato	punti	3
2° classificato	punti	2
3° classificato	punti	1

Al termine di ogni tappa verrà compilata una classifica che terrà conto della somma dei punti conquistati in ogni GPM. Ai primi tre della classifica giornaliera saranno assegnati i seguenti premi:

Premi classifica GPM giornaliera		
1° classificato	€	700
2° classificato	€	400
3° classificato	€	200
totale	€	1.300
€ 1300 x 18 tappe	€	23.400

Il punteggio conseguito da ciascun corridore sarà sommato di giorno in giorno determinando una classifica generale. Il corridore primo classificato avrà il diritto dovere di indossare una "Maglia Azzurra" fornita dalla Direzione del Giro e riceverà un premio giornaliero di € 500.

Premi giornalieri		
Maglia Azzurra giornata	€	500
€ 500 x 20 tappe	€	10.000

Al termine del Giro verrà compilata la classifica finale a punti e assegnati i seguenti premi:

Premi classifica GPM finale		
1° classificato	€	5.000
2° classificato	€	4.000
3° classificato	€	3.000
4° classificato	€	2.000
5° classificato	€	1.000
totale	€	15.000

Premi complessivi Maglia Azzurra		
Premi classif.giornaliera	€	23.400
Premi giornalieri	€	10.000
Premi classifica finale	€	15.000
totale	€	48.400

E – Miglior Giovane – “Maglia Bianca” «F.lli ORSERO»

La classifica dei giovani è riservata ai corridori nati dopo il 1° gennaio 1989.

Il primo corridore meglio piazzato all'interno della classifica generale individuale a tempi è il leader giornaliero dei giovani.

Al termine dell'ultima tappa, egli è dichiarato vincitore della classifica dei giovani.

Il corridore vestirà giornalmente la maglia bianca dei giovani e riceverà un premio giornaliero di € 500.

Premi giornalieri		
Maglia Bianca giornata	€	500
€ 500 x 21 tappe	€	10.500

Al termine del Giro la classifica finale assegnerà i seguenti premi:

Premi classifica finale		
1° classificato	€	10.000
2° classificato	€	8.000
3° classificato	€	6.000
4° classificato	€	4.000
5° classificato	€	2.000
totale	€	30.000

Premi complessivi Maglia Bianca		
Premi giornalieri	€	10.500
Premi classifica finale	€	30.000
totale	€	40.500

F – Traguardi Volanti «AUTOSTRADE PER L'ITALIA»

È istituita una speciale classifica dei Traguardi Volanti con un traguardo intermedio in ogni tappa a eccezione delle cronometro individuali e a squadre.

Detti traguardi sono fissati nelle seguenti località:

Tappa	MAGGIO		km
2	10	Carrickfergus	202,1
3	11	Dundalk	84,5
4	13	Bari – inizio 5° giro	78,9
5	14	Montalbano Jonico	70,7
6	15	Maddaloni	158,4
7	16	Rieti	123,9
8	17	Urbania	105,2
9	18	Pavullo nel Frignano	128,1
10	20	Mirandola	60,9
11	21	Varazze	193,7
13	23	Cuorgnè	144,0
14	24	Cossato	62,5
15	25	Bergamo	144,7
16	27	Lasa/Laas	104,5
17	28	Valdobbiadene	148,8
18	29	Cavalese	88,9
20	31	Villa Santina	81,5
	GIUGNO		
21	01	Trieste – inizio 5° giro	144,2

A ogni traguardo verranno assegnati punti dal 1° al 5° classificato rispettivamente: 10, 6, 3, 2, 1.

La classifica generale è fatta per somma di punti assegnati a ciascun concorrente.

a) A OGNI TRAGUARDO VOLANTE

Premi giornalieri Trapiuguardo Volante		
1° classificato	€	500
2° classificato	€	400
3° classificato	€	300
4° classificato	€	200
5° classificato	€	100
totale	€	1.500
€ 1500 x 18 TV	€	27.000

b) al termine del Giro ai primi cinque corridori della classifica finale saranno assegnati:

Premi finali Trapiuguardo Volante		
1° classificato	€	8.000
2° classificato	€	6.000
3° classificato	€	4.000
4° classificato	€	2.000
5° classificato	€	1.000
totale	€	21.000

Premi complessivi Trapiuguardo Volante		
Premi giornalieri	€	27.000
Premi classifica finale	€	21.000
totale	€	48.000

G - Premio "AZZURRI D'ITALIA"

L'Associazione "Azzurri d'Italia", che raccoglie gli atleti che hanno indossato la maglia azzurra in rappresentanza dello Sport italiano, testimonia la sua presenza al 97° Giro istituendo un premio speciale consistente in una targa ricordo e € 5.000.

Complessivamente:

Premio Azzurri d'Italia	€	5.000
totale	€	5.000

A ogni arrivo di tappa saranno assegnati 4 punti al vincitore, 2 al secondo e 1 al terzo arrivato.

Il premio sarà attribuito al corridore che al termine del Giro raggiungerà il maggior punteggio.

In caso di parità di punti sarà dichiarato vincente il corridore meglio piazzato nella classifica generale individuale.

H – PREMIO "FUGA PINARELLO"

È istituito un premio speciale intitolato "FUGA PINARELLO".

Tale premio è destinato al corridore che, in ciascuna tappa in linea e lungo l'intero arco del Giro d'Italia, interpreti con particolare coraggio e costanza il gesto tecnico della fuga.

È considerata "fuga", ai fini delle graduatorie ufficiali, un'azione di attacco – condotta in solitudine o in gruppo comprendente non più di dieci (10) corridori – che copra un tragitto non inferiore ai cinque (5) chilometri.

La classifica di tappa sarà stilata sulla base dei chilometri di fuga totalizzati nelle condizioni determinate dal precedente comma. Farà fede quanto riportato da Radio Corsa e certificato nei comunicati ufficiali.

In caso di ex-aequo, sarà nominato vincitore di tappa del Premio "Fuga Pinarello" il corridore che, a parità di chilometri di fuga totalizzati, abbia ottenuto il miglior piazzamento nell'ordine di arrivo ufficiale.

La classifica generale si baserà sulla somma dei chilometri di fuga totalizzati da ciascun corridore nel corso del Giro d'Italia.

Leader della classifica sarà l'atleta che avrà accumulato il maggior numero di chilometri di fuga.

A ogni vincitore di tappa verrà assegnato un premio di € 250.

Premi giornalieri		
Fuga Pinarello giornata	€	250

€ 250 x 18 tappe	€	4.500
------------------	---	--------------

Al vincitore della classifica generale finale sarà attribuito un premio di € 5.000.

Complessivamente:

Premi complessivi Fuga Pinarello		
Premi giornalieri	€	4.500
Premio classifica finale	€	5.000
totale	€	9.500

I – PREMIO DELLA COMBATTIVITÀ «PITTAROSSO»

Il corridore che s'impegna per conseguire risultati in tutti i momenti agonistici della corsa è considerato "Super Combattivo". Pertanto saranno assegnati punti nei piazzamenti dei seguenti traguardi:

PIAZZAMENTO		1° classificat o	2° classificat o	3° classificat o	4° classificat o	5° classificat o	6° classificat o
Arrivo	punti	6	5	4	3	2	1
TV	punti	5	4	3	2	1	-
GPM (Cima Coppi e 1° cat.)	punti	4	3	2	1	-	-
GPM (2° cat.)	punti	3	2	1	-	-	-
GPM (3° cat.)	punti	2	1	-	-	-	-
GPM (4° cat.)	punti	1	-	-	-	-	-

Ogni giorno, escluso la cronometro a squadre, la somma dei punti conseguiti da ciascun corridore determinerà una classifica e colui che realizzerà il miglior punteggio sarà dichiarato "COMBATTIVO DI TAPPA" e riceverà un premio giornaliero di € 300:

Premi giornalieri		
Combattività di giornata	€	300
€ 300 x 20 tappe	€	6.000

Al termine del Giro il corridore che avrà totalizzato il maggior punteggio sarà dichiarato "SUPER COMBATTIVO" e gli verrà attribuito il seguente premio:

Premio Combattività	€	4.000
totale	€	4.000

e cioè complessivamente:

Premi complessivi Combattività		
Premi giornalieri	€	6.000
Premio classifica finale	€	4.000
totale	€	10.000

J – PREMIO "CLASSIFICA ENERGIA" «GDF SUEZ»

È istituito un premio speciale intitolato "CLASSIFICA ENERGIA".

Tale premio è destinato al corridore che, lungo l'intero arco del Giro d'Italia, avrà percorso più rapidamente gli ultimi 3 km di ogni tappa in linea, in cui le fasi della corsa si fanno più calde e decisive.

A ogni tappa saranno assegnati 4 punti al corridore che avrà fatto segnare il miglior tempo in questo ultimo settore cronometrato, 2 al secondo e 1 al terzo classificato. In caso di parità, per la discriminante si farà riferimento alla posizione dei corridori nell'ordine di arrivo.

Il premio sarà attribuito al corridore che al termine del Giro raggiungerà il maggior punteggio.
In caso di parità di punti sarà dichiarato vincente il corridore meglio piazzato nella classifica generale individuale.

Premi finali Classifica Energia		
1° classificato	€	5.000
2° classificato	€	3.000
3° classificato	€	1.000
totale	€	9.000

PREMI PER LE SQUADRE

A - Classifica per squadre a tempi "Winning Team" «RIO MARE»

A partire dalla prima tappa sarà fissata una classifica di tappa e generale che terrà conto dei tempi impiegati dai corridori della medesima squadra.

Per ogni tappa i tempi dei primi tre corridori di ciascuna squadra, sommati insieme, determineranno il tempo di squadra valido per la classifica di tappa. Fa eccezione la cronometro a squadre, per la quale si sommerà direttamente il tempo registrato da ogni rispettiva squadra.

A parità di tempo sarà classificata per prima la squadra che con la somma dei piazzamenti dei tre corridori, avrà ottenuto il minore punteggio.

Dopo l'arrivo d'ogni tappa, verranno assegnati i seguenti premi:

Premi giornalieri Winning Team		
1° squadra	€	500
2° squadra	€	300
3° squadra	€	100
totale	€	900
€ 900 x 21 tappe	€	18.900

Al termine del Giro sarà redatta la classifica generale ottenuta con la somma dei tempi conseguiti da ciascuna squadra secondo l'Art.20 assegnando i seguenti premi:

Premi finali Winning Team		
1° squadra	€	5.000
2° squadra	€	4.000
3° squadra	€	3.000
4° squadra		2.000
5° squadra		1.000
totale	€	15.000

e cioè complessivamente:

Premi complessivi Winning Team		
Premi giornalieri	€	18.900
Premio classifica finale	€	15.000

totale	€	33.900
--------	---	---------------

B - Classifica a Squadre per punti “Super Team” «SELLE ITALIA»

Si istituisce una classifica basata sulla somma dei punti conquistati dalle squadre in diverse classifiche sulla base dei piazzamenti dei corridori.

In base alla classifica di arrivo saranno assegnati punteggi ai primi 20 corridori arrivati, come segue: 25, 20, 18, 17, 16, 15, 14, 13, 12, 11, 10, 9, 8, 7, 6, 5, 4, 3, 2, 1.

In base alla classifica dei traguardi volanti (uno per tappa, tali come elencati alla lettera F del presente articolo) saranno assegnati punteggi ai primi 5 passaggi come segue: 8, 5, 3, 2, 1.

I punteggi ottenuti dai corridori appartenenti alla medesima squadra saranno sommati e si determinerà una classifica di tappa. A parità di punteggio vale il miglior piazzamento del corridore all'arrivo. Fa eccezione la cronometro a squadre, per la quale si considererà direttamente il piazzamento registrato da ogni rispettiva squadra.

A ogni tappa saranno assegnati i seguenti premi:

Premi giornalieri Super Team		
1° squadra	€	500
2° squadra	€	300
3° squadra	€	100
totale	€	900
€ 900 x 21 tappe	€	18.900

La somma dei punti ottenuti giornalmente da ciascuna squadra al termine del Giro determina una classifica generale per la quale sono previsti i seguenti premi:

Premi finali Super Team		
1° squadra	€	5.000
2° squadra	€	4.000
3° squadra	€	3.000
4° squadra	€	2.000
5° squadra	€	1.000
totale	€	15.000

e cioè complessivamente:

Premi complessivi Super Team		
Premi giornalieri	€	18.900
Premio classifica finale	€	15.000
totale	€	33.900

In caso di parità di punteggio vale quale criterio di differenziazione il miglior piazzamento del corridore della squadra nell'ordine d'arrivo di tappa per la classifica giornaliera e nella classifica generale individuale per la classifica generale.

Dopo ogni arrivo almeno quattro corridori della squadra vincente della classifica di tappa del giorno precedente si presenteranno al podio della premiazione per ricevere il premio e il cappellino distintivo del Super Team.

I corridori della squadra leader nella classifica generale riceveranno invece il cappellino distintivo del Super Team al momento delle operazioni di firma di partenza.

Al termine del Giro la squadra vincente della classifica generale si recherà al podio per ricevere il premio finale.

C - PREMIO FAIR PLAY «MULTIPOWER»

La Direzione del Giro, ispirandosi al principio della reciproca correttezza nello svolgimento delle manifestazioni sportive, incoraggiato e propagandato dal Panathlon International, ha voluto mettere in evidenza il comportamento dei partecipanti alla corsa, premiando la squadra che per mezzo dei propri componenti dimostrerà di essere stata la più rispettosa dei regolamenti.

Pertanto, le infrazioni previste dai regolamenti di disciplina sono state raggruppate in sette categorie, alle quali sono state attribuite delle penalità.

Le infrazioni sono state così individuate, assieme ai relativi punteggi, assegnati ogni giorno al Gruppo sportivo:

Infrazioni		
Ammonizione	punti	0,50
Ammende	punti	1 per ogni CHF 10
Penalizzazione a tempo	punti	2 per ogni secondo
Declassamento (corridore)	punti	100
Declassamento (ammiraglia)	punti	100
Espulsione dalla corsa o esclusione dall'ordine d'arrivo	punti	1.000
Positività al Controllo Anti-doping	punti	2.000

Dette penalità attribuite ai corridori, ai Direttori Sportivi o a altri membri ufficialmente accreditati per il medesimo Gruppo Sportivo, nonché relative alle ammende direttamente inflitte al Gruppo Sportivo, saranno sommate e costituiranno il punteggio che determinerà la classifica generale.

La squadra che avrà totalizzato il minore punteggio sarà dichiarata vincitrice del "PREMIO FAIR PLAY".

In caso di parità di punteggio, la discriminante per il piazzamento è data dalla posizione in classifica generale del miglior corridore della squadra.

Al termine del Giro saranno attribuiti i seguenti premi:

Premi finali Fair Play		
1° squadra	€	5.000
2° squadra	€	3.000
3° squadra	€	2.000
totale	€	10.000

ART.29 CONTROVERSIE

Per dirimere controversie relative all'attribuzione dei premi speciali, la Direzione del 97° Giro d'Italia deciderà a suo insindacabile giudizio.

RIEPILOGO DEI PREMI

REGOLAMENTARI

Premi REGOLAMENTARI		
Arrivi di Tappa	€	578.340
Classif. Generale Finale	€	289.170
totale	€	867.510

SPECIALI

AI CORRIDORI

Premi SPECIALI Corridori		
Classifica Generale	€	170.500
Maglia Rosa	€	21.000
Classifica a punti	€	71.000
Gran Premio Montagna	€	48.400
Miglior Giovane	€	40.500
Traguardi Volanti	€	48.000
Azzurri d'Italia	€	5.000
Fuga "Pinarello"	€	9.500
Combattività	€	10.000
Classifica Energia	€	9.000
totale	€	432.900

ALLE SQUADRE

Premi SPECIALI Squadre		
Classifica a Squadre tempi	€	33.900
Classifica a Squadre punti	€	33.900
Premio Fair Play	€	10.000
totale	€	77.800

Complessivamente:

Premi Regolamentari e Speciali		
Regolamentari Corridori	€	867.510
Speciali Corridori	€	432.900
Speciali Squadre	€	77.800
totale	€	1.378.210

Le tabelle di cui sopra si riferiscono al valore che l'organizzazione mette a disposizione dell'A.C.C.P.I. per la ripartizione agli associati e/o ai deleganti.