

FEDERAZIONE ITALIANA NUOTO
COMITATO REGIONALE CAMPANIA

FIN - CAMPANIA

Sabato, 24 settembre 2016

FIN - CAMPANIA

Sabato, 24 settembre 2016

FIN - Campania

24/09/2016 Il Mattino Pagina 25	<i>BRUNO MAJORANO</i>	
Festa a Scampia si inaugurano i nuovi campi dell' Arci		1
24/09/2016 Il Mattino Pagina 33	<i>GIANLUCA AGATA</i>	
Atleti disabili in festa al Collana il nuotatore Boni ospite d'onore		2
24/09/2016 Il Mattino Pagina 42		
Gran festa di «bronzo» al Caravaggio Village		4
24/09/2016 Il Roma Pagina 23		
Acquachiara, esordio amaro: Lazio ok		5
24/09/2016 La Gazzetta dello Sport Pagina 21		
Il no a roma 2024 ha diversi padri		6
24/09/2016 La Prealpina Pagina 47		
BPM in Champions Giovedì vola a Porto		8
24/09/2016 La Repubblica (ed. Napoli) Pagina 17		
Allo stadio Collana la piccola olimpiade per duemila disabili		9
24/09/2016 L'Arena Pagina 53		
Mastini già ispirati E Napoli si arrende		10
24/09/2016 TuttoSport Pagina 22		
«Voglio entrare nella storia A Tokyo per 1500 e 10 km»		11
24/09/2016 TuttoSport Pagina 22		
Coppa Italia, Trieste e Lazio partono bene		14
24/09/2016 TuttoSport Pagina 22		
Gli hacker russi pescano anche 5 azzurri		15

Festa a Scampia si inaugurano i nuovi campi dell' Arci

Contributo I fondi sono stati raccolti dalla Fondazione di Ferrara e Cannavaro

È in programma oggi (ore 10.30) l' inaugurazione dei campi di calcio ristrutturati dalla «Fondazione Cannavaro Ferrara Onlus» presso il centro sportivo Arci Scampia in via Fratelli Cervi.

Per l' occasione ci sarà il taglio del nastro con le principali istituzioni coinvolte nel progetto e l' organizzazione di un quadrangolare di calcio giovanile.

Nello scorso maggio, grazie all' evento «Dreaming Scampia», organizzato dalla Soccer Pass Events in collaborazione con la Fondazione Cannavaro Ferrara, sono stati raccolti 79.000 euro da destinare a progetti sociali del territorio partenopeo.

Quello del rifacimento del manto erboso dei due campi da gioco del centro sportivo Arci Scampia è stato il primo progetto realizzato dalla Fondazione dei due ex campioni, attualmente allenatori nella serie B cinese, con una donazione di 40.000 euro.

Grazie alla generosità dei tanti partecipanti alla serata «Dreaming Scampia», tra imprenditori, sportivi, campioni e personaggi dello spettacolo, circa 600 bambini e bambine di Scampia potranno continuare a fare sport. A Natale avrà luogo, sempre grazie a «Dreaming Scampia», il MundiaNapoli, torneo di calcio sociale delle periferie. E intanto sono in cantiere tante altre iniziative sostenute dal medesimo progetto: «In marcia verso Tokyo», con dieci ragazzi dei Quartieri spagnoli convocati per disputare i Mondiali di Sports Charhana (schermata giapponese) e «Insieme con Nit», che consiste nella realizzazione di un video sul progetto di laboratorio teatrale rivolto a ragazzi con disabilità psichiche.

© RIPRODUZIONE RISERVATA.

L'altro anticipo La vittoria con il Cagliari e il primo posto ritrovato hanno rasserenato l'ambiente. A Palermo Mancuzik al fianco di Higuain

Allegri punge Sarri: «Io non salto le conferenze»

Il tecnico della Juventus, con il Cagliari, ha risposto: «Sulla società faccio tante assenze...»

Giulio della punta con il Chelsea non parla con il tempo. «Mi obliano per i giornali, la tv e i media sono tante assenze, ma io continuiamo le preparazioni».

Allegri punge Sarri: «Io non salto le conferenze»

Gli della punta con il Chelsea non parla con il tempo. «Mi obliano per i giornali, la tv e i media sono tante assenze, ma io continuiamo le preparazioni».

Allegri punge Sarri: «Io non salto le conferenze»

Gli della punta con il Chelsea non parla con il tempo. «Mi obliano per i giornali, la tv e i media sono tante assenze, ma io continuiamo le preparazioni».

Il tecnico della Juventus

Allegri punge Sarri: «Io non salto le conferenze»

Il tecnico della Juventus

Allegri punge Sarri: «Io non salto le conferenze»

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25
Nome	Palermo	Genoa	Sampdoria	Inter	Fiorentina	Empoli	Udinese	Verona	Parma	Como	Atalanta	Spazio	Reggina	Avellino	Spezia	Pescaia	Cosenza	Carpi	Cremonese	Lecce	Venezia	Verona	Lazio	Fiorentina	Genoa
Punti	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	0	0	0	0	0	0	0

Festa a Scampia si inaugurano i nuovi campi dell' Arci

Bruno Majorano

È in programma oggi (ore 10.30) l' inaugurazione dei campi di calcio ristrutturati dalla «Fondazione Cannavaro Ferrara Onlus» presso il centro sportivo Arci Scampia in via Fratelli Cervi.

Nuove ombre cinesi sul Milan, Fininvest: «Speculazioni»

Il caso
Milan: nuove speculazioni sul calcio italiano. Fininvest, il fondo cinese di cui è controllato il Milan, è sotto i riflettori per le sue attività speculative. L'azienda cinese sta acquistando azioni di diverse società, tra cui il Milan, in vista di una possibile quotazione in Borsa.

IL MATTINO

PIEMONTE

NAPOLI - Centro Sportivo S. G. Arcangelo 64 (palazzo Il Mattino) dal lunedì al venerdì 10:00-13:00/14:00-18:00

NAPOLI - Vomero S. G. Arcangelo 109 (palazzo Il Mattino) dal lunedì al venerdì 10:00-13:00/14:00-18:00

PORTICI - Casa Garibaldi, 76 Tel. 081482737 - Fax 081273465 dal lunedì alla domenica dalle 8.30 alle 20.30

PICCOLA PUBBLICITÀ

ACQUARIUM - Acquarium, Via... 899 02 70 95

La solidarietà

Atleti disabili in festa al Collana il nuotatore Boni ospite d'onore

Le discipline In tutto 21 sport diversi Si comincia alle 9.30 con la banda della polizia

È l'Olimpiade dei disabili napoletani e come tutti i Giochi che si rispettano ci sarà tanto di medaglia da mostrare, con la quale farsi fotografare, alla quale chiedere l'emozione che si prova a ricevere il prezioso metallo sul podio mentre viene issata la bandiera del tuo paese. Insieme nello sport con tanto di ospiti d'onore oggi al Collana. Di scena la grande festa di solidarietà giunta alla 14esima edizione e andrà in scena dalle 9,30 alle 13 nella consueta cornice dello Stadio vomerese. Ospite d'onore il nuotatore Vincenzo Boni bronzo nei 50 m dorso con Manuela Romano, impegnata in ben sei finali paralimpiche ai Giochi di Rio. La kermesse è riservata ai ragazzi diversamente abili di tutta la Campania. Dai circa 1500 partecipanti delle prime due edizioni, si è saliti gradualmente, per poi arrivare stabilmente intorno quota 1800, con 80 centri coinvolti a dimostrazione di un movimento che cresce anno dopo anno che vuole testimoniare la volontà da parte dei diversamente abili di sfondare nel mondo dello sport. Del resto le Paralimpiadi sono state un vero e proprio successo sia per quanto riguarda i risultati ottenuti sul campo che per la risonanza mediatica e la speranza è che sempre più persone si avvicinino allo sport proprio in forza di queste manifestazioni. Parteciperanno gli studenti di varie scuole napoletane coinvolte nella manifestazione e che sosterranno gli atleti in campo. Passi da gigante per un appuntamento che nel 2003, primo anno della disabilità in Italia, contava duecento ragazzi partecipanti per venti centri. Oggi il rapporto si è decisamente invertito con 1800 partecipanti per ottanta centri. Presenti i ragazzi della Casa di cura Santa Maria del Pozzo Somma Vesuviana con i cani che vengono educati per la pet therapy.

Tantissime le discipline: dal calcio all'atletica leggera, dal basket in carrozzina, dal nuoto al tiro con l'arco, il tennis, ma anche sport equestri, palla tamburello, braccio di ferro e bowling. In tutto ventuno sport diversi. Il via alle 9,30 con la banda della polizia penitenziaria e l'esecuzione dell'inno nazionale. Sarà presente alla manifestazione, come tutti gli anni, anche il sindaco Luigi De Magistris, oltre al

Settimanale 14 settembre 2016
Il Mattino

Le questioni della sanità Il Tar interviene sui tetti di spesa C'è la sospensiva

Ora si profila il blocco dei contratti De Luca ottimista: «Svolta vicina»

Enrico Mezzano
Tutti si sono ingegnati a cercare un modo per aggirare il blocco dei contratti. In attesa di una sentenza del Tar, il governo ha tentato di aggirare il blocco dei contratti con un accordo che prevede un tetto di spesa per i servizi sanitari. Il Tar ha respinto l'accordo, ritenendolo insufficiente. Ora si profila il blocco dei contratti. De Luca è ottimista: «Svolta vicina».

Il convegno Chirurghi napoletani a Roma. In alto: un medico che assiste un paziente in ospedale.

Primo piano **Napoli** 33

Il convegno Chirurghi napoletani a Roma. In alto: un medico che assiste un paziente in ospedale.

La solidarietà Atleti disabili in festa al Collana il nuotatore Boni ospite d'onore

Un kermesse

Dal calcio all'atletica leggera, dal basket in carrozzina, dal nuoto al tiro con l'arco, il tennis, ma anche sport equestri, palla tamburello, braccio di ferro e bowling.

Vincenzo Boni, nuotatore paralimpico, con la medaglia vinta ai Giochi di Rio.

farmacie di turno

CHIARA - RIVERA	MINIERA - ARDENNA	FURCI-BITUSI-COCCARO
FARMACIA JULIANO Via S. Maria 45 Tel. 081-8021 ORARIO: 08.30-19.00 SPORT TUTTI I GIORNI	FARMACIA PADOVANI ARISTON Via S. Maria 144 Tel. 081-8021 ORARIO: 08.30-19.00 SPORT TUTTI I GIORNI	FARMACIA ARISTON Via S. Maria 158 Tel. 081-8021 ORARIO: 08.30-19.00 SPORT TUTTI I GIORNI
FARMACIA LOBETTO Via S. Maria 158 Tel. 081-8021 ORARIO: 08.30-19.00 SPORT TUTTI I GIORNI	FARMACIA CARELLA Via S. Maria 158 Tel. 081-8021 ORARIO: 08.30-19.00 SPORT TUTTI I GIORNI	FARMACIA ARISTON Via S. Maria 158 Tel. 081-8021 ORARIO: 08.30-19.00 SPORT TUTTI I GIORNI

PER LA PUBBLICITÀ IN QUESTA RUBRICA

PIEMME

VIA G. ARCOLEO, 58 - 80121 NAPOLI
Tel. 081.247.3905 - Fax 081.247.3220
e-mail: rosalia.colla@piemmeonline.it

padrone di casa, il presidente del Coni Regionale, Cosimo Sibilia e il vicepresidente Amedeo Salerno. Poi il presidente dell' Aci Napoli, Antonio Coppola, il presidente del Comitato Paralimpico Campano, Carmine Mellone, il Dirigente Amministrazione Penitenziaria della Campania, Claudio Flores, il presidente Unicef Campania, Margherita Dini Ciacci, padre Rosario Accardo per la Curia. E sono attesi a Insieme nello sport anche big dello sport campano tra i quali Sandro Cuomo.

© RIPRODUZIONE RISERVATA.

GIANLUCA AGATA

Gran festa di «bronz» al Caravaggio Village

L'INIZIATIVA

Festeggiare la medaglia di bronzo nel centro sportivo dove è nata la vittoria olimpica: sarà un pomeriggio di emozioni quello che Vincenzo Boni vivrà domani ritornando al Caravaggio Sporting Village di Napoli dopo il successo alle Paralimpiadi di Rio. A partire dalle 18 il nuotatore napoletano, sarà protagonista di un talk show nel corso del quale ripercorrerà le tappe della sua straordinaria trasferta brasiliana ricordando i sacrifici nei due anni di preparazione, lo scontro dopo la sconfitta nei 4x50 misti, i timori per un improvviso risentimento muscolare e, poi, il cuore a mille dopo il terzo posto nella finale dei 50 metri dorso S3. «Abbiamo voluto organizzare una festa proprio a bordo della piscina dove Vincenzo si è allenato in vista di Rio 2016» ha dichiarato Rosanna Vigorito, general manager del Caravaggio Sporting Village promotore dell'iniziativa «Siamo orgogliosi e contenti di celebrare una medaglia che dimostra come anche a Napoli sia possibile praticare sport superando tutte le barriere». A condurre l'incontro sarà il giornalista Silver Mele che intervisterà Vincenzo Boni e il suo allenatore Alessandro Mengarelli, responsabile settore nuoto del Gruppo Sportivo Forestale, ed Enzo Allocco, allenatore della Nazionale italiana di nuoto paralimpico.

Il racconto dell'impresa si arricchirà, poi, delle parole di Maurizio De Giovanni che, fedele al suo stile, esplorerà l'aspetto epico della vittoria di Vincenzo Boni, atleta di Fuorigrotta capace di salire sul podio olimpico superando difficoltà di ogni tipo. Momento clou dell'evento sarà, infine, la trasmissione del filmato della gara finale e, subito dopo, la riconsegna simbolica della medaglia di bronzo, che tornerà a brillare al collo di Vincenzo Boni per una prevedibile quanto affettuosa maratona di selfie. L'evento avrà inizio alle ore 18 presso la piscina coperta del Caravaggio Sporting Village, con accesso e parcheggio mezzi dall'ingresso di via Nino Bixio, 65/A.

42 Giocittà

Verdere & associare

ILSONOVI
Triò di Salerno

di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...

ILSONOVI
Gio Sada

di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...

L'appuntamento

La Cina in Villa

Il giorno di Confucio

Girchi, cibo e tradizioni nel segno dell'Oriente alla Casina Pompeiana in programma la cerimonia del tè tra musiche e danze popolari

Beniamini

di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...

di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...

di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...

di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...

di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...

di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...

La presentazione

CasaComiere a Villa Pignatelli con «la cucina felice» di Angela Frenda

di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...

di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...

di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...

di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...

di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...

di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...

Mostrare & persone

di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...

di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...

di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...

di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...

di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...

di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...

L'idea di Bellezza

di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...

di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...

di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...

di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...

di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...

di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...

L'INIZIATIVA

di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...

di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...

di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...

di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...

di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...

di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...
di Silvio Cusi, specialista di...

IL MATTINO NAZIONALE di 24/09/16
Terza 22/09/16 22:43

PALLANUOTO - COPPA ITALIA La squadra di Porzio cade alla prima uscita. Oggi alle 12 in acqua il Posillipo contro Ortigia

Acquachiara, esordio amaro: Lazio ok

10 14 (2-3, 3-2, 2-4, 3-5) CARPISA YAMAMAY ACQUACHIARA: Cicatiello, Del Basso, Conforto, Steardo, Sanges, Tozzi, Barroso 3 (2 rig.), Cupic 1, Lapenna F. 1, Krapic 2, Robinson 2, Lanzoni 1 (1 rig.), Lamoglia. Allenatore: Porzio.

LAZIO NUOTO: Correggia, Tul li 2, Colosimo, Ambrosini 2, Vitale 1, Narciso, Giorgi 2, Cannella 4, Leporale 1. De Vena, Maddaluni 2, Mele, Washburn. Allenatore: Tafuro.

ARBITRI: Castagnola e Petronilli.

NOTE: Nessun giocatore uscito per limite di falli. Superiorità numeriche: Acquachiara 4/7 + 4 rigori e Lazio 7/12. Spettatori: 300 circa.

OSTIA. Inizia male la Coppa Italia dell'Acquachiara. Disco rosso per la Carpisa Yamamay nella prima giornata del torneo ad Ostia. La squadra di Porzio perde contro la Lazio, l'ex squadra del neocapitano biancazzurro Federico Lapenna, il quale non nasconde la sua amarezza: «Sono più che arrabbiato: innanzitutto perché abbiamo perso, e poi perché questa sconfitta è arrivata contro la mia ex squadra. Abbiamo giocato male, forse ha influito anche l'emozione per l'esordio, sicuramente ha pesato il fatto che siamo una squadra nuova di zecca, ci vuole tempo per raggiungere un certo amalgama. Tuttavia sono certo che ci riscatteremo già domani mattina contro la Roma Vis Nova».

LA GARA. Acquachiara costretta ad inseguire sin dalle prime battute di gioco, poi la risalita fino al 5-5 alla seconda frazione. Nel terzo tempo, però, la Lazio si è staccata nuovamente e e l'Acquachiara non ha saputo ribattere al colpo laziale.

Sul punteggio di 7-9, infatti, la Carpisa Yamamay ha fallito un rigore con Lanzoni e sprecato contropiedi favorevoli che avrebbero potuto dare un volto diverso al finale di gara.

QUI POSILLIPO. A riscattare il ko della "cugina" napoletana con il Lazio Nuoto, oggi in acqua scenderà il Posillipo che, dopo il turno di riposo, affronterà alle 12 Ortigia per rispettare il pronostico di favorita al passaggio del turno.

24 TRONCA

SPORT VARI

subito 24 settembre 2016

www.romainfo.it

PALLANUOTO - COPPA ITALIA La squadra di Porzio cade alla prima uscita. Oggi alle 12 in acqua il Posillipo contro Ortigia

Acquachiara, esordio amaro: Lazio ok

di zecca, ci vuole tempo per raggiungere un certo amalgama. Tuttavia sono certo che ci riscatteremo già domani mattina contro la Roma Vis Nova.

LA GARA. Acquachiara costretta ad inseguire sin dalle prime battute di gioco, poi la risalita fino al 5-5 alla seconda frazione. Nel terzo tempo, però, la Lazio si è staccata nuovamente e l'Acquachiara non ha saputo ribattere al colpo laziale. Sul punteggio di 7-9, infatti, la Carpisa Yamamay ha fallito un rigore con Lanzoni e sprecato contropiedi favorevoli che avrebbero potuto dare un volto diverso al finale di gara.

QUI POSILLIPO. A riscattare il ko della "cugina" napoletana con il Lazio Nuoto, oggi in acqua scenderà il Posillipo che, dopo il turno di riposo, affronterà alle 12 Ortigia per rispettare il pronostico di favorita al passaggio del turno.

IL GALDARUCCI DEL PRIMO TURNO	
CHI PRIMA RIGORISTA	
REGGIONE-PALERMO TRICIA	4/7
ACQUACHIARA-LAZIO	4/7
ORTIGIA-SAN SEVERO	4/7
CHI PRIMA RIGORISTA	
REGGIONE-PALERMO TRICIA	4/7
ACQUACHIARA-LAZIO	4/7
ORTIGIA-SAN SEVERO	4/7

Federico Lapenna

BASKET SERIE B Alle 17 al PalaBarbutto l'ultima amichevole di preparazione all'esordio con la Stella Azzurra Roma

Cuore Napoli, test con Isernia poi sarà campionato

NAPOLI. La squadra del Cuore Napoli Basket, ieri pomeriggio, ha ripreso gli allenamenti al PalaBarbutto, in vista dell'ultima amichevole pre-campionato, da disputare questo pomeriggio, alle 17 con Isernia, nei viali Giochi del Mediterraneo. Giovedì sera Vincenzo e compagni, avevano sostenuto un test-terminale al PalaBarbutto con la locale formazione della Castellana San Severo, partecipando anch'essa all'imminente campionato di serie B, come i partenopei, ma inserita nel girone D.

TEST CON SAN SEVERO. I pallonieri fuggono di coach Coen, si sono imposti di misura negli azzurri prima del play Maggini, per 82-81, il termine di un match molto equilibrato. Per il Cuore Napoli Basket, che ha disputato una buona partita, 4 uomini in doppia cifra e ottime prove per l'ala pivote, Vianigro con 22 punti, per l'ala Nikola con 18 con 7/11 da due e per la guardia Barmani con 16. All'amichevole di oggi con i Maggini i postivisti di una distensione alla sveglia, ma che sarà nei dieci a essere per il esordio in campionato del prossimo 2 ottobre nel derby di Maddaloni.

CAMPAGNA ABBONAMENTI. Prosegue, intanto, anche la campagna abbonamenti per il campionato del Cuore Napoli Basket.

ALLE 17 SI IL SUPERO SULLA PRIMA EDIZIONE DEL QUADRANGOLARE CON ROMA, LATINA E FROSINONE

Sigma Aversa, parte il torneo Zeus

AVERSA. Sognerà la pallanuoto non è stato mai così reale. Anzi, nessun sogno. Solo una bella realtà che ora oggi e domani vedrà sferrare al PalaBarbutto i grandi campioni della pallanuoto (Zanè) l'ingresso gratuito per sostenere lo spettacolo che Sigma Aversa Bionda Sora, Espina Molitrua e Top Volley Latina daranno in campo. Si parte alle 17 con i pugili opposti ai coccieri. Alle 18 avviene, invece, il tanto atteso esordio in casa per i ragazzi del presidente Di Mac che si la vedranno con la stella Fa e Scilla. Domani la final, quella per il terzo posto alle 18:30 in quale per il primo alle 18:30. La struttura di via Salvo D'Acquisto si prepara ad ospitare il pubblico dei grandi eventi e tante iniziative collaterali tra cui quella volta dalla società romana che ha lanciato, con gli organizzatori della Spinnamerica, una raccolta fondi per le posizioni tormentate. C'è tanto in due giorni di pallanuoto.

BASKET SERIE A - SEMIFINALI SUPERCOPPA

Avellino, oggi alle 18 c'è Reggio Emilia Sacripanti: «Vogliamo arrivare in fondo»

AVELLINO. Prima gara ufficiale della stagione per la Sidigas Scandone Avellino. Oggi alle 18, i biancoverdi, forti degli innesti di Fesenko e Obasanjo, affronteranno Reggio Emilia dell'ex Cervi, nella prima semifinale di Supercoppa di serie A al Forum di Asago. «Questa competizione ce la siamo guadagnata nel campo», esordisce Sacripanti. «Affronteremo proprio Reggio, con cui lo scorso anno abbiamo scritto una delle più belle pagine del basket italiano. Li abbiamo battuti in Coppa Italia, loro hanno vinto la semifinale play-off, ma in tutti e due i casi c'è stata Milano, che è stata superiore ad entrambe. La società emiliana - sostiene il coach biancoverde - lavora molto con i giovani specialmente quelli italiani ed ogni anno riesce a produrre qualcosa d'importante, per noi non vanno essere a quel livello. Andrebbe a Milano con molti punti interrogativi, siamo una squadra nuova per 7/12 con Obasanjo e Fesenko che sono arrivati nelle ultime ore. Sconfideremo nel pareggi con la consapevolezza di arrivare fino in fondo in questa competizione, ci proveremo con tutte le nostre forze».

GARE OGGI E DOMANI

Il grande padel tennis sbarca a Napoli: 7° tappa dello Slam

NAPOLI. Per la prima volta sbarca a Campitelli il grande Padel con la 7° tappa dello Slam maschile e femminile. Si giocherà su due campi, quello della Padel Italia alle Dune Sporting Club a Licola e all'Accademia Tennis ad Agrano. Tra oggi e domani si disputano i migliori giocatori italiani e stranieri del ranking. Manifestazione al via con sei le società all'Accademia Tennis ad Agrano: Le Dune e quattro al complesso Le Dune a partire dalla Padel Italia alle Dune Sporting Club a Licola e all'Accademia Tennis ad Agrano. Tra oggi e domani si disputano i migliori giocatori italiani e stranieri del ranking. Manifestazione al via con sei le società all'Accademia Tennis ad Agrano: Le Dune e quattro al complesso Le Dune a partire dalla Padel Italia alle Dune Sporting Club a Licola e all'Accademia Tennis ad Agrano.

La rinuncia ai Giochi PALAZZO DI VETRO di RUGGIERO pALOMBO

Il no a roma 2024 ha diversi padri

Ciao Roma 2024, è stato bello. Da che parte si è istituzionalmente schierata dall' inizio alla fine la Gazzetta e chi scrive lo sapete bene. L' Olimpiade è l' evento sportivo più importante del mondo e appoggiare una candidatura italiana era perfino doveroso. Palazzo di vetro, sul tema, ha preferito in questi ultimi tre mesi tacere, spettatore attonito di un' agonia, la definimmo così l' ultima volta che ne scrivemmo, che ai nostri occhi andava inesorabilmente consumandosi. Oggi che è tutto finito, e che sulla testa del sindaco di Roma è stata rovesciata una vagonata di impropri, ci riserviamo tre piccole riflessioni.

Perché se è vero che questa sconfitta, che di ciò si tratta, ha una sola madre, i padri che hanno dato il loro fattivo contributo sono almeno tre.

1) I media. Fenomeno a memoria d' uomo senza precedenti, Roma 2024 è stata accompagnata da una campagna mediatica a senso unico, eccezione di nicchia «il Fatto Quotidiano». Un volume di fuoco «pro» pazzesco, talvolta addirittura imbarazzante, molto più consistente di quello «contro» che, come ha ricordato ieri Franco Arturi, contribuì a suo tempo ad indebolire la corsa di Roma ai Giochi 2004, poi assegnati ad Atene. La piccola morale che se ne ricava è doppia: quello che una volta veniva chiamato «quinto potere» ha evidentemente perso strada facendo molto del suo appeal; non sempre il consenso incondizionato, che piace tanto ai potenti, funziona.

2) Il referendum. Qui il Coni da parte lesa diventa il principale responsabile di un errore di prospettiva. Quel referendum cittadino prima che la Raggi diventasse sindaco s' aveva da fare, ben sapendo di poterlo perdere ma anche di poterlo vincere, anziché ubriacare il mondo intero di fantomatici sondaggi pro Roma 2024 (56%, poi 77%, poi 58% fino all' 85% dell' altro ieri, numeri in libertà) per fare in realtà di tutto, ma proprio di tutto, al fine di evitare di portare alle urne referendari i cittadini. Che alle urne ci sono poi andati, e questo è l' unico dato certo, per eleggere la Raggi col 67,2% dei voti.

3) La politica. Per chi ha la memoria corta. A mettere i Giochi 2024, sì o no, al centro della campagna elettorale per l' elezione a sindaco di Roma non sono stati i 5 Stelle, ma il Pd, o quantomeno quei pezzi del Pd riconducibili alla defenestrazione di Marino, col quale per inciso Roma 2024 sarebbe andata avanti, e alla candidatura di Giachetti. È stato lui, e non la Raggi, a fare la prima e decisiva mossa «pro». Ovvio che dal fronte opposto la replica «contro» non abbia tardato ad arrivare, in un inevitabile

The screenshot shows a page from the Gazzetta dello Sport website. At the top, there's a navigation bar with 'G+ OPINIONI' and 'TUTTE LE NOTIZIE DAL MONDO DELLO SPORT'. Below this, there are several social media-style snippets for various sports figures like Valerio Martini, Massimo Mucchetti, and others. The main article is titled 'La rinuncia ai Giochi IL NO A ROMA 2024 HA DIVERSI PADRI' by Ruggiero Palombo. The article discusses the political and media landscape surrounding the bid for the 2024 Olympics in Rome. It mentions the role of the media, the referendum, and the political maneuvering of the Pd and other parties. The article is accompanied by a small photo of Ruggiero Palombo. At the bottom of the page, there are several small boxes with news snippets and advertisements.

crescendo. Dall' epilogo pressoché scontato, in una città dove lo scempio delle celebri e famigerate vele di Calatrava è lì, a imperituro memento di cosa può essere capace la cattiva politica e certa imprenditoria capitale.

P.s. 1 In memoria di Roma 2024 bella intervista sul Corsera a Luca di Montezemolo, che tra le altre cose si rammarica del miliardo e 700 milioni di dollari del Cio che sarebbero stati destinati «a fondo perduto agli impianti sportivi, molti dei quali in periferia». Qualcuno spieghi, almeno a lui, che non è vero. Quei soldi sarebbero stati rigorosamente circoscritti alle «spese d' organizzazione dei Giochi». E non alle periferie, il Cio in materia è chiarissimo.

P.s. 2 Ora che il Tar del Lazio ha definito (19 settembre) «inammissibile e infondata» l' opposizione del Coni alla rinuncia al ricorso al Tar (30 agosto) con cui Barelli si era smarcato per rendersi per la quinta volta eleggibile alla presidenza del nuoto, come poi è avvenuto il 10 settembre con l' 83,4% dei voti, sarebbe opportuno, e anche serio, farla finita coi ricorsi burla, che lo strasconfitto Valentini sembra intenzionato a portare avanti fino al Collegio di garanzia del Coni. Che tuttavia, se chiamato in causa, avrebbe l' occasione dandogli torto di mostrarsi per una volta organo davvero non condizionabile.

BPM in Champions Giovedì vola a Porto

E domani la Von si testa contro il Milano di A1

Prosegue la preparazione della BPM Sport Management. Dopo aver vinto nello scorso weekend il trofeo "Cilento Costa Blu", capitano Razzi (foto 1 brunorosa) e compagni alle piscine "Manara" di Busto Arsizio hanno chiuso la quinta settimana di allenamenti finalmente al completo, in vista del primo appuntamento stagionale, ovvero la LEN Champions League. I Mastini partiranno giovedì 29 alla volta del Portogallo, dove dal 30 settembre al 2 ottobre giocheranno il primo turno preliminare a Porto.

I ragazzi di coach Marco "Gu" Baldineti sono inseriti nel girone assieme ai padroni di casa del Clube Fluviale Portuense, ai russi del Kazan ed ai turchi dell' Enka. Accederanno al turno successivo le prime due della poule. Nel frattempo, da ieri - e sino a domenica - è partita la prima fase della Coppa Italia, che vedrà i Mastini impegnati solamente a partire dal secondo turno. L' 11 ottobre ci sarà la presentazione in Municipio a Busto Arsizio e il 15, infine, sarà campionato, con la prima trasferta in Campania, nella vasca dell' Acquachiara.

Insomma, un iter serrato, che vedrà la Sport Management impegnata su tre fronti e sempre più legata alla città. In tal senso, va rafforzandosi la collaborazione con la Busto Pallanuoto Renault Paglini: la squadra che milita in serie C, guidata da coach Fabrizio Salonia, vedrà alcuni dei suoi elementi migliori aggregarsi alla prima squadra. Il primo ragazzo in prova è Gabriel Gennari, bustocco classe '99, che ha chiuso la sua prima settimana in prova con i "fratelli" maggiori. Spostandoci a Varese, le Von Ladies (foto 2) proseguono la preparazione in vista del capionato di serie A2 femminile. Dopo una settimana di allenamenti, le bosine disputeranno domani un' amichevole alla "Fausto Fabiano" contro il Nuoto Club Milano neopromosso in A1.

PREALPINA | Settimane 24 settembre 2016

SPORT | 47

Wally Design, si parte

PALLANUOTO | Stasera al Pala Tacca il debutto contro il Malo

Amichevoli e tornei estivi sono ormai in archivio. Da oggi, con l'inizio del campionato di serie A1 maschile, si riparte per i pallanuotisti di Wally Design. La squadra di coach Marco "Gu" Baldineti, allenata da Roberto Razzi, si prepara per il debutto contro il Malo di Merano, venerdì 23 settembre, alle 20.30, in vista del campionato di serie A1 maschile. La squadra di coach Baldineti, allenata da Roberto Razzi, si prepara per il debutto contro il Malo di Merano, venerdì 23 settembre, alle 20.30, in vista del campionato di serie A1 maschile.

La flotta del Varesotto assalta Candia

CAPODOTTOSI ANCHE AL VIL | Campionati italiani di società e parawaterpolo. Il campionato di società si è aperto con il debutto del Varesotto contro il Malo di Merano, venerdì 23 settembre, alle 20.30, in vista del campionato di serie A1 maschile.

Il campionato di società si è aperto con il debutto del Varesotto contro il Malo di Merano, venerdì 23 settembre, alle 20.30, in vista del campionato di serie A1 maschile.

BPM in Champions Giovedì vola a Porto

E domani la Von si testa contro il Milano di A1

Prosegue la preparazione della BPM Sport Management. Dopo aver vinto nello scorso weekend il trofeo "Cilento Costa Blu", capitano Razzi (foto 1 brunorosa) e compagni alle piscine "Manara" di Busto Arsizio hanno chiuso la quinta settimana di allenamenti finalmente al completo, in vista del primo appuntamento stagionale, ovvero la LEN Champions League. I Mastini partiranno giovedì 29 alla volta del Portogallo, dove dal 30 settembre al 2 ottobre giocheranno il primo turno preliminare a Porto.

La flotta del Varesotto assalta Candia

Le ragazze della Rhea campionesse d'Italia

Le ragazze della Rhea campionesse d'Italia. Dopo la vittoria del titolo italiano, la squadra ha partecipato alla manifestazione internazionale di Busto Arsizio.

Domani il Memorial Sacchetti Varese e Lainate a Giubiano

Domani il Memorial Sacchetti Varese e Lainate a Giubiano. La manifestazione si svolgerà nella vasca dell'Acquachiara.

Domani il Memorial Sacchetti Varese e Lainate a Giubiano

Domani il Memorial Sacchetti Varese e Lainate a Giubiano. La manifestazione si svolgerà nella vasca dell'Acquachiara.

L' INIZIATIVA

Allo stadio Collana la piccola olimpiade per duemila disabili

INSIEME nello sport, la piccola olimpiade per ragazzi con disabilità organizzata dal Coni Campania, torna in scena stamani allo stadio Collana. È la quattordicesima edizione di una kermesse che quest' anno arriva dopo la conclusione delle Paralimpiadi di Rio 2016 che hanno dato grosse soddisfazioni allo sport campano con le medaglie di Assunta Legnante e Vincenzo Boni, il nuotatore che verrà festeggiato domani al Caravaggio Sporting Village di Fuorigrotta, la piscina dove ha costruito il suo bronzo. Al Vomero sarà una festa della solidarietà e dello sport per duemila atleti disabili, che si misureranno in numerose discipline: calcio, atletica leggera, basket in carrozzina, nuoto, tiro con l' arco, tennis ma anche sport equestri, palla tamburello, braccio di ferro e bowling: 21 sport in tutto. L' evento è stato presentato alla presenza di Carmine Mellone, il presidente del Comitato italiano paralimpico campano che ha messo l' accento sui problemi legati all' impiantistica regionale: «Oggi le strutture sportive hanno una valenza non inferiore alle università per la loro capacità aggregante tra ragazzi di tutte le età - ha evidenziato Mellone - Eppure si continua a fare poco, le leggi per l' abbattimento delle barriere architettoniche non sono state del tutto rispettate e non si sostengono i club sportivi». (m.c.) ©RIPRODUZIONE RISERVATA Una gara.

Il Napoli
Milik guida il coro per Sarri "È il nostro Special One"
Il centravanti esalta il tecnico, ma stasera contro il Chievo resta fuori. Albioli rinnova: contratto firmato

LE FRASI
L'allenatore ci insegna a giocare all'attacco: è una cosa poco italiana
Sono felice di aver scelto questo club. Ho fatto anche qualche errore

LA PRATICA
L'allenatore di Sarri è un altro grande del calcio italiano. Ma il Napoli ha un problema: il presidente è un finanziere, non un allenatore. Il calcio è un business, non uno sport.

L'AGENDA
LA PRATICA
Sarri (25-40) di San Paolo con il Chievo (10-20) in campo. Sarri (15-20) in campo. Sarri (15-20) in campo. Sarri (15-20) in campo.

LA PRATICA
Sarri (25-40) di San Paolo con il Chievo (10-20) in campo. Sarri (15-20) in campo. Sarri (15-20) in campo. Sarri (15-20) in campo.

LA PRATICA
Sarri (25-40) di San Paolo con il Chievo (10-20) in campo. Sarri (15-20) in campo. Sarri (15-20) in campo. Sarri (15-20) in campo.

Palamaggio: un tomo per ricordare Cavagnin Fucile: "Un campione"

Il basket campano ricorda un campione come Giovanni Cavagnin, scomparso nel 2013, con la quarta edizione del tomo "Palazzo Cavagnin". Il tomo è intitolato al presidente del Comitato italiano paralimpico campano che ha messo l' accento sui problemi legati all' impiantistica regionale: «Oggi le strutture sportive hanno una valenza non inferiore alle università per la loro capacità aggregante tra ragazzi di tutte le età - ha evidenziato Mellone - Eppure si continua a fare poco, le leggi per l' abbattimento delle barriere architettoniche non sono state del tutto rispettate e non si sostengono i club sportivi». (m.c.)

Allo stadio Collana la piccola olimpiade per duemila disabili

INSIEME nello sport, la piccola olimpiade per ragazzi con disabilità organizzata dal Coni Campania, torna in scena stamani allo stadio Collana. È la quattordicesima edizione di una kermesse che quest' anno arriva dopo la conclusione delle Paralimpiadi di Rio 2016 che hanno dato grosse soddisfazioni allo sport campano con le medaglie di Assunta Legnante e Vincenzo Boni, il nuotatore che verrà festeggiato domani al Caravaggio Sporting Village di Fuorigrotta, la piscina dove ha costruito il suo bronzo. Al Vomero sarà una festa della solidarietà e dello sport per duemila atleti disabili, che si misureranno in numerose discipline: calcio, atletica leggera, basket in carrozzina, nuoto, tiro con l' arco, tennis ma anche sport equestri, palla tamburello, braccio di ferro e bowling: 21 sport in tutto. L' evento è stato presentato alla presenza di Carmine Mellone, il presidente del Comitato italiano paralimpico campano che ha messo l' accento sui problemi legati all' impiantistica regionale: «Oggi le strutture sportive hanno una valenza non inferiore alle università per la loro capacità aggregante tra ragazzi di tutte le età - ha evidenziato Mellone - Eppure si continua a fare poco, le leggi per l' abbattimento delle barriere architettoniche non sono state del tutto rispettate e non si sostengono i club sportivi». (m.c.)

PALLANUOTO MASCHILE. La prima uscita

Mastini già ispirati E Napoli si arrende

Prima uscita stagionale per la ambiziosa BPM Sport Management Verona, che dopo una sontuosa campagna acquisti punta alla finale scudetto e alla finale europea, per migliorare i piazzamenti delle ultime due stagioni.

La formazione del presidente Sergio Tosi, non al completo per l' assenza di Gallo, si è aggiudicata la quarta edizione del torneo internazionale di pallanuoto a mare «Cilento Costa Blu». Nello specchio d' acqua del bacino portuale di Acciaroli-Pollica, dopo le prime due giornate di gare svoltesi nei porti di Agropoli e di San Marco di Castellabate, è andato in scena l' ultimo atto della manifestazione che ha visto i Mastini scaligeri prevalere di misura sulla Canottieri Napoli con il punteggio di 7-6 (1-2; 0-2; 3-1; 3-1).

Nei primi due parziali ottima prestazione dei partenopei che chiudono in vantaggio per 4-1. Ma la squadra di Gu Baldinetti non ci sta, ed entra in partita piazzando un doppio 3-1 negli ultimi due tempi, trascinata dalla tripletta di Gitto e dalla doppietta di Petkovic. Il gol della vittoria invece è stato siglato da Bini.

Nella finale per il terzo e quarto posto il Posillipo ha avuto la meglio sugli ungheresi del Vasutas Budapest. Il commento di coach Baldinetti: «Abbiamo giocato un buon torneo, soprattutto nelle prime due giornate, all' altezza dei nostri standard. Stiamo definendo bene ogni dettaglio della nuova squadra e stiamo lavorando per affinare e migliorare molti aspetti». S.C.

L'ARENA 24 settembre 2016

Softball
La finale in terra romagnola

Un grande speciale a 700 volontari della Stravrona

Specchiasol, sogno tricolore
Mille applausi per Del Mastio

Triathlon
Due giornate di emozioni al Quota Trio di Peschiera

Family movie a Peschiera

Softball
La finale in terra romagnola

Un grande speciale a 700 volontari della Stravrona

Specchiasol, sogno tricolore
Mille applausi per Del Mastio

Triathlon
Due giornate di emozioni al Quota Trio di Peschiera

Family movie a Peschiera

PALLANUOTO MASCHILE. La prima uscita
Mastini già ispirati
E Napoli si arrende

Soft Management 7
Canottieri Napoli 6

SSV Verona 4
Pallanuoto Padova 23

Domani con L' Arena

Speciale Volontariato
inserto di 24 pagine
arena.it

..FEMMINILE.. L'imchevole con i tricolori
CSS Verona e Padova giocano per Amatrice

Domani con L' Arena

Speciale Volontariato
inserto di 24 pagine
arena.it

PALTRINIERI

«Voglio entrare nella storia A Tokyo per 1500 e 10 km»

«Alle prossime Olimpiadi in piscina e nelle acque libere. Roma 2024, che vergogna»

Barba incolta e sorriso pieno e rilassato. Gregorio Paltrinieri si presenta così al Salone del Gusto di Torino, dove complice lo sponsor Iren ha premiato e giocato con gli Ecofan. Per voler bene alla terra, lui che ama l'acqua e ce ne ha fatto innamorare nelle notti estive di Rio de Janeiro. E dalla Torino che i cinque cerchi li ha vestiti e che li hanno cambiata lancia la sua prossima grande sfida olimpica, quella di Tokyo 2020, dove entrare nel mito con una doppietta inedita 1500 sl - 10 km. Senza dimenticare l'argomento di questi giorni, il no cinque stellato a Roma 2024. «Una vergogna», dice senza mezzi termini l'emiliano.

> **Greg, l'abbiamo lasciata a Rio con un oro storico sul collo. Dopo cos'ha fatto? Come se l'è goduto?**
«Sono andato in vacanza, al mare. Una settimana in Sardegna con la mia ragazza, facendo un po' tutte le coste».

> **In acqua? Nuotando?**
(ride) «No no, in acqua c'entravo giusto per sguaizzare un po'...».

> **E poi?**
«Napoli, Capri e costiera amalfitana con Mack Horton. E ci siamo divertiti un sacco. Abbiamo preso la barca e per strada ci riconoscevano».

> **Nessuna sfida con l'australiano che lei ha battuto a Rio?**
(sorride) «Eh sì, non abbiamo resistito. Ci stuzzicava mo da giorni, alla fine l'abbiamo fatta. In mare».

> **Chi ha vinto?**
«Lui naturalmente, erano 200 metri. Troppo breve per me...».

> **Curiosa l'amicizia così forte tra due grandi rivali.**
«Siamo molto amici, da quando sono andato a Melbourne un mese per allenarmi con lui due anni fa. Soltanto in gara siamo rivali».

NUOTO IL PERSONAGGIO

IL FATTO PALTRINIERI «Voglio entrare nella storia A Tokyo per 1500 e 10 km»

Ha riacceso la luce e può emulare Zatopek

Un grande Paltrinieri ha deciso di tornare a Rio con il medaglione d'oro conquistato al campionato mondiale di Rio de Janeiro (1500 metri stile libero). Gregorio Paltrinieri si presenta così al Salone del Gusto di Torino, dove complice lo sponsor Iren ha premiato e giocato con gli Ecofan.

Per voler bene alla terra, lui che ama l'acqua e ce ne ha fatto innamorare nelle notti estive di Rio de Janeiro. E dalla Torino che i cinque cerchi li ha vestiti e che li hanno cambiata lancia la sua prossima grande sfida olimpica, quella di Tokyo 2020, dove entrare nel mito con una doppietta inedita 1500 sl - 10 km. Senza dimenticare l'argomento di questi giorni, il no cinque stellato a Roma 2024. «Una vergogna», dice senza mezzi termini l'emiliano.

«Greg, l'abbiamo lasciata a Rio con un oro storico sul collo. Dopo cos'ha fatto? Come se l'è goduto? Sono andato in vacanza, al mare. Una settimana in Sardegna con la mia ragazza, facendo un po' tutte le coste».

> **In acqua? Nuotando?** (ride) «No no, in acqua c'entravo giusto per sguaizzare un po'...».

> **E poi?** «Napoli, Capri e costiera amalfitana con Mack Horton. E ci siamo divertiti un sacco. Abbiamo preso la barca e per strada ci riconoscevano».

> **Nessuna sfida con l'australiano che lei ha battuto a Rio?** (sorride) «Eh sì, non abbiamo resistito. Ci stuzzicava mo da giorni, alla fine l'abbiamo fatta. In mare».

> **Chi ha vinto?** «Lui naturalmente, erano 200 metri. Troppo breve per me...».

> **Curiosa l'amicizia così forte tra due grandi rivali.** «Siamo molto amici, da quando sono andato a Melbourne un mese per allenarmi con lui due anni fa. Soltanto in gara siamo rivali».

Una ciliegia di cento
«Sono felice di tornare a Rio con il medaglione d'oro conquistato al campionato mondiale di Rio de Janeiro (1500 metri stile libero). Gregorio Paltrinieri si presenta così al Salone del Gusto di Torino, dove complice lo sponsor Iren ha premiato e giocato con gli Ecofan.»

Un voto
«Roma 2024, che vergogna».

I giochi e i record
«A Tokyo 2020, dove entrare nel mito con una doppietta inedita 1500 sl - 10 km. Senza dimenticare l'argomento di questi giorni, il no cinque stellato a Roma 2024. «Una vergogna», dice senza mezzi termini l'emiliano.»

Il record del mondo
«Voglio essere il primo ad abbattere il muro dei 14'30". Li valere più di dieci.»

Stress e ansia
«Non so nulla, ma se qualcosa quadrare mi sturba, mi sento sempre più tranquillo e rilassato.»

Per il record del mondo
«Voglio essere il primo ad abbattere il muro dei 14'30". Li valere più di dieci.»

Vaccino non italiano
«Non so nulla, ma se qualcosa quadrare mi sturba, mi sento sempre più tranquillo e rilassato.»

Quel momento
«È un momento che sto vivendo con un grande orgoglio.»

La prima volta
«È una grande esperienza, ma sono felice di tornare a Rio con il medaglione d'oro conquistato al campionato mondiale di Rio de Janeiro (1500 metri stile libero).»

La prima volta
«È una grande esperienza, ma sono felice di tornare a Rio con il medaglione d'oro conquistato al campionato mondiale di Rio de Janeiro (1500 metri stile libero).»

La prima volta
«È una grande esperienza, ma sono felice di tornare a Rio con il medaglione d'oro conquistato al campionato mondiale di Rio de Janeiro (1500 metri stile libero).»

«Battere Lorenzo? E' una questione d'onore»

Valentino Rossi, 37 anni, in agguato al primo turno del Gran Premio di MotoGP, a Jerez, in Spagna. Il campione di Jerez è stato il primo a battere Lorenzo, con un tempo di 1'32"197, in un giro di pista di 13,6 km. Il secondo è stato il connazionale Andrea Dovizioso, con un tempo di 1'32"614.

LALE È LA LEI QUALIFICAZIONE
L'australiano Mack Horton si è ritirato dalla gara di Rio de Janeiro (1500 metri stile libero) a causa di un problema al collo. Il campione olimpico è stato sostituito dal giapponese Takashi Yamamoto.

LALE È LA LEI QUALIFICAZIONE
L'australiano Mack Horton si è ritirato dalla gara di Rio de Janeiro (1500 metri stile libero) a causa di un problema al collo. Il campione olimpico è stato sostituito dal giapponese Takashi Yamamoto.

LALE È LA LEI QUALIFICAZIONE
L'australiano Mack Horton si è ritirato dalla gara di Rio de Janeiro (1500 metri stile libero) a causa di un problema al collo. Il campione olimpico è stato sostituito dal giapponese Takashi Yamamoto.

> Tornerà in Australia?

«Sì. Non subito, ma nel prossimo quadriennio olimpico lo farò».

> E Horton l' ha invitato a Ostia?

«Certo, ma ha tutto a Melbourne».

> Vacanze tutte italiane.

Segno d' orgoglio da parte sua. Peccato che abbiamo appena fatto una figuraccia su Roma 2024...

«Una cosa vergognosa. Ci siamo candidati, abbiamo fatto tutto quello che si poteva fare e speso soldi inutilmente. Per non parlare della credibilità del nostro Paese nei confronti del Cio.

Per noi atleti era una grossa opportunità. Io avrei pregato per fare un' Olimpiade in casa. Ma anche per l' Italia è un' occasione buttata completamente al vento. Basta pensare al turismo che attira. Poi, certo, gli impianti e le strutture vanno realizzate bene e non devono esserci sprechi, ma si può vigilare no?».

> Siamo a Torino, città olimpica che ha dimostrato di riuscirci.

«Vero. E mi sembra molto bella».

> E per lei, appassionato di canestri, è anche tornata ad essere città di grande basket.

«Sì, oltre al mio primo amore Nba seguo il campionato italiano. Tifo Reggio Emilia, perché sono di lì, ma è importante che una città grande come Torino sia tornata nel basket che conta.

E ho visto che ha pure attirato un grosso sponsor.

Chissà, magari potrei venire a vedere una partita».

> Tornando invece al nuoto, ha riacceso una luce su questo sport che vive soprattutto di Olimpiadi.

«Sì, mi sento sempre più popolare e ricercato. Mi vogliono. E mi fa molto piacere. Perché il nuoto è uno sport bello da vedere e da praticare. Se posso fare qualcosa per promuoverlo e portare più gente in piscina sono felice. Specie adesso che siamo ancora in un periodo morto della stagione. Fra pochi giorni ricomincerò a fare sul serio a Ostia e non avrò tanto tempo».

> Quali sono gli obiettivi?

«Ce n' è uno: il Mondiale di vasca lunga la prossima estate a Budapest».

> Per il record del mondo?

«Alla fine contano le medaglie, quindi voglio andare a Budapest per confermarmi. Poi il record può essere la conseguenza naturale di una gran gara».

> E' vero che vuole essere il primo a scendere sotto il muro dei 14 minuti e 30 secondi nei 1500?

«Sì e dico la verità: penso proprio di poterlo fare.

Anzi, avrei potuto farlo già a Rio, ma l' Olimpiade non è la gara giusta. E' un caos, in gara non pensi solo a te stesso e ai tuoi passaggi. Ho cercato solo di vincerla e di andarmene via nelle prime vasche. Presto si andrà sotto i 14'30". Voglio farlo io, ma non deve essere un' ossessione».

> E' vero che però in testa ha un altro grande obiettivo per i prossimi Giochi di Tokyo 2020?

«Sì, voglio provare a diventare il primo a vincere l' oro in piscina e nelle acque libere nella stessa Olimpiade. A Londra c' è andato vicino Mellouli, vincendo la 10 km dopo il bronzo nei 1500 sl. E' un progetto invitante, perché in questo modo entrerei nella storia. E non solo del nuoto, ma dello sport in generale. Penso a nomi come Zatopek, Nurmi... Immortali.

Devo innanzitutto provare la 10 km e in questi anni lo farò. Se mi piacerà come credo e soprattutto potrò andare forte, la proporrò a Tokyo, dove si gareggerà in bacino, quindi senza la complicazione delle onde di un fiume o del mare».

> Si prepari a faticare e alle botte in acqua allora...

(ride) «Alla prima cosa sono abituato... La seconda non mi spaventa».

Coppa Italia, Trieste e Lazio partono bene

(e.mor) E' cominciata ieri la prima fase a gironi della Coppa Italia che si concluderà domani con due promosse per girone alla seconda fase alla quale sono già state ammesse Recco, Brescia, Bpm Sport Management e Canottieri Napoli. Questi i primi risultati: girone A, Trieste-Bogliasco.

PARALIMPICI LA LEGGENDA

«Appure passi il traguardo capisci che tutto è già speso. A me no capto davvero cosa lo spinto olimpico»

ALEX ZANARDI «E perché mai dovrei fermarmi?»

(Auto, triathlon, bici. E poi voglio tornare in pista a Spa. Ho una certezza: finché il fisico mi assisterà lo correrò)

Alex Zanardi, conosciuto al pubblico come il pilota sportivo, si è messo in sella alla Paralympic in 1997

SPORT 24 SETTEMBRE 2016

PARALIMPICI

PARALIMPICI
«Appure passi il traguardo capisci che tutto è già speso. A me no capto davvero cosa lo spinto olimpico»

Paralimpietista
«Appure passi il traguardo capisci che tutto è già speso. A me no capto davvero cosa lo spinto olimpico»

Per me stesso
«Appure passi il traguardo capisci che tutto è già speso. A me no capto davvero cosa lo spinto olimpico»

Paralimpietista
«Appure passi il traguardo capisci che tutto è già speso. A me no capto davvero cosa lo spinto olimpico»

Paralimpietista
«Appure passi il traguardo capisci che tutto è già speso. A me no capto davvero cosa lo spinto olimpico»

Paralimpietista
«Appure passi il traguardo capisci che tutto è già speso. A me no capto davvero cosa lo spinto olimpico»

Paralimpietista
«Appure passi il traguardo capisci che tutto è già speso. A me no capto davvero cosa lo spinto olimpico»

Paralimpietista
«Appure passi il traguardo capisci che tutto è già speso. A me no capto davvero cosa lo spinto olimpico»

Paralimpietista
«Appure passi il traguardo capisci che tutto è già speso. A me no capto davvero cosa lo spinto olimpico»

Paralimpietista
«Appure passi il traguardo capisci che tutto è già speso. A me no capto davvero cosa lo spinto olimpico»

Paralimpietista
«Appure passi il traguardo capisci che tutto è già speso. A me no capto davvero cosa lo spinto olimpico»

Paralimpietista
«Appure passi il traguardo capisci che tutto è già speso. A me no capto davvero cosa lo spinto olimpico»

Paralimpietista
«Appure passi il traguardo capisci che tutto è già speso. A me no capto davvero cosa lo spinto olimpico»

Paralimpietista
«Appure passi il traguardo capisci che tutto è già speso. A me no capto davvero cosa lo spinto olimpico»

Paralimpietista
«Appure passi il traguardo capisci che tutto è già speso. A me no capto davvero cosa lo spinto olimpico»

Paralimpietista
«Appure passi il traguardo capisci che tutto è già speso. A me no capto davvero cosa lo spinto olimpico»

Paralimpietista
«Appure passi il traguardo capisci che tutto è già speso. A me no capto davvero cosa lo spinto olimpico»

Paralimpietista
«Appure passi il traguardo capisci che tutto è già speso. A me no capto davvero cosa lo spinto olimpico»

Paralimpietista
«Appure passi il traguardo capisci che tutto è già speso. A me no capto davvero cosa lo spinto olimpico»

ATLETICA

TUTTONOTIZIE

Con Trost e Rossit lo scudetto vola alto

Gli hacker russi pescano anche 5 azzurri

FIUGGI
Paralimpietista
«Appure passi il traguardo capisci che tutto è già speso. A me no capto davvero cosa lo spinto olimpico»

PARALIMPICI
«Appure passi il traguardo capisci che tutto è già speso. A me no capto davvero cosa lo spinto olimpico»

PARALIMPICI
«Appure passi il traguardo capisci che tutto è già speso. A me no capto davvero cosa lo spinto olimpico»

PARALIMPICI
«Appure passi il traguardo capisci che tutto è già speso. A me no capto davvero cosa lo spinto olimpico»

Gli hacker russi pescano anche 5 azzurri

Questa volta, sui documenti resi noti dal sito di hacker russi Fancy Bears' ci sono stampati cinque nomi di atleti italiani, tutti medagliati, ma autorizzati su prescrizione medica, seguita da una regolare dichiarazione alle rispettive federazioni, ad assumere sostanze vietate per scopi terapeutici. Nel pomeriggio è stata rilasciata una lista (è la quinta) con altri 41 nomi, tra cui quelli del pallavolista Emanuele Birarelli, della nuotatrice Rachele Bruni, della pallanuotista Teresa Frassinetti, del canottiere Matteo Lodo e dello spadista Paolo Pizzo. Quattro di loro hanno ottenuto la medaglia d'argento, Lodo il bronzo nel 4 senza. Non ci sono rischi di squalifiche, dal momento che le prescrizioni erano state rese note alla Wada, l'Agenzia mondiale antidoping.

Secondo gli hacker russi l'argento nella spada a squadre, Paolo Pizzo, e l'argento nella 10 km di nuoto, Rachele Bruni, dal 2010 al 2014, hanno ottenuto l'esenzione medica per poter utilizzare il Formoterolo, un farmaco somministrato nella cura dell'asma. A Teresa Frassinetti - argento con il Setterosa - è stato prescritto, secondo Fancy Bears', il Prednisone: l'azzurra ne ha fatto uso a luglio, ma solo per quattro giorni. Matteo Lodo ha preso il Beclometasone, fra luglio e agosto scorsi, solo per una settimana. Infine, Birarelli, capitano dell'Italvolley, è stato autorizzato per l'assunzione di Betametasona, sempre per curare l'asma. Sono stati fatti anche altri nomi eccellenti, dopo quelli pubblicati nei giorni scorsi, di Wiggins e Froome, Venus e Serena Williams, Nadal. Il più eccellente è quello del 2017 la nazionale femminile ha esordito battendo 3-0 (2514, 26-24, 25-15) l'Austria. Per le ragazze di Cristiano Lucchi si tratta del quarto successo consecutivo. Oggi Tirozzi & co. in campo contro la Lettonia (ore 20.30 diretta RaiSport 1).

PARALIMPICI LA LEGGENDA

ALEX ZANARDI

«E perché mai dovrei fermarmi?»

(Auto, triathlon, bici. E poi voglio tornare in pista a Spa. Ho una certezza: finché il fisico mi assisterà lo correrò)

Per i parolimpiatici abbiamo acceso la luce, ci sono potremmo battere record incredibile

Non ho paura di vincere. E se la faccio perdere la macchina di lusso. La capisco di cogliere a chi non ha intenzione

Silvio, un uomo che si è fatto il suo nome con la sua passione per la guida che gli ha permesso di vincere la coppa di Europa nel 2010. Un uomo che si è fatto il suo nome con la sua passione per la guida che gli ha permesso di vincere la coppa di Europa nel 2010. Un uomo che si è fatto il suo nome con la sua passione per la guida che gli ha permesso di vincere la coppa di Europa nel 2010.

Con un po' di fortuna, gli altri si sono arresi. Ma io no. Ho una certezza: finché il fisico mi assisterà lo correrò.

Il mio sogno è di tornare in pista. Ho una certezza: finché il fisico mi assisterà lo correrò.

Il mio sogno è di tornare in pista. Ho una certezza: finché il fisico mi assisterà lo correrò.

ATLETICA

Con Trost e Rossit lo scudetto vola alto

TUTTONOTIZIE

Gli hacker russi pescano anche 5 azzurri

IL NUOTO

Il nuoto è stato il primo sport a essere colpito dalle rivelazioni dei Fancy Bears. I documenti mostrano che cinque atleti italiani, tra cui Rachele Bruni e Emanuele Birarelli, sono stati autorizzati a usare sostanze vietate per scopi terapeutici. Le sostanze in questione sono il Formoterolo, il Prednisone, il Beclometasone e la Betametasona.

IL CANOTTIERO

Matteo Lodo, canottiere a quattro remi, è stato autorizzato a usare il Formoterolo per curare l'asma. Lodo ha ottenuto la medaglia d'argento nel 4 senza alle Paralimpiadi di Rio de Janeiro.

IL PALLANUOTISTA

Teresa Frassinetti, pallanuotista, è stata autorizzata a usare il Prednisone per curare l'asma. Frassinetti ha ottenuto la medaglia d'argento con il Setterosa alle Paralimpiadi di Rio de Janeiro.

IL CANOTTIERO

Matteo Lodo, canottiere a quattro remi, è stato autorizzato a usare il Formoterolo per curare l'asma. Lodo ha ottenuto la medaglia d'argento nel 4 senza alle Paralimpiadi di Rio de Janeiro.

IL PALLANUOTISTA

Teresa Frassinetti, pallanuotista, è stata autorizzata a usare il Prednisone per curare l'asma. Frassinetti ha ottenuto la medaglia d'argento con il Setterosa alle Paralimpiadi di Rio de Janeiro.