

COMUNE DI VELLETRI *Ufficio Sport e Turismo*

REGOLAMENTO PER L'UTILIZZO DEL COMPLESSO SPORTIVO POLIVALENTE "G. SCAVO" DI VELLETRI APPROVATO CON DELIBERA DI C.C. N. 10 DELL'08.02.2010

Il complesso sportivo "G. Scavo" è concepito nell'ottica di soddisfare la richiesta di attrezzature sportive nel Comune di Velletri e, più in generale, per favorire ed accrescere la pratica dello sport. E' costituito da: Campo di Calcio in erba (Campo A), campo di calcio in erba sintetica (Campo B), Pista di atletica a sei corsie in tartan, due gradinate per il pubblico di cui una parzialmente coperta, due gruppi di spogliatoi sotto la gradinata ovest, un gruppo di spogliatoi in fase di ultimazione sotto la gradinata est, uno spogliatoio con struttura prefabbricata, Palestra Polivalente con relativa gradinata, spogliatoi ed annessi.

Il presente regolamento disciplina l'uso dell'impianto "G. Scavo" di proprietà comunale.

Art. 1 – Gestione dell'impianto

La gestione e la direzione dell'impianto sportivo denominato "G. Scavo" sono affidate all'Assessorato allo Sport che è l'unico competente a rilasciare i permessi di uso. Tali permessi non esentano i concessionari d'uso ad ottenere tutte le altre eventuali autorizzazioni necessarie, in particolare per le manifestazioni pubbliche. La gestione dell'impianto non può perseguire finalità di lucro e deve essere improntata sui seguenti principi:

- I. Eguaglianza dei diritti degli utenti: le regole riguardanti i rapporti tra gli utenti, servizi pubblici ed accesso a tali servizi sono uguali per tutti. Nessuna distinzione nell'erogazione del servizio può essere compiuta per motivi di razza, etnia, condizioni fisiche, sociali ed economiche, opinioni politiche, età;
- II. Imparzialità : tutti coloro che usufruiscono del servizio saranno trattati con obiettività, giustizia, imparzialità;
- III. Regolarità del servizio: è assicurato un servizio regolare e continuo, escluse cause di forza maggiore che possano incidere con l'erogazione del servizio, in rispetto di un calendario annuale che terrà conto delle esigenze dei cittadini e dei tempi necessari per assicurare alle strutture la massima funzionalità;
- IV. Efficienza ed efficacia: verrà assicurato il rispetto degli standard di qualità previsti per la sicurezza delle strutture e degli atleti;

Art. 2 – Competenze.

Spetta alle autorità comunali del Comune di Velletri individuare gli elementi essenziali per la formalizzazione dei rapporti tra il Comune e gli organismi che svolgono attività sportive. Competente in materia è l'Ufficio Sport e Turismo del Comune il quale è preposto a predisporre e redigere l'iter amministrativo nel rispetto di quanto stabilito dal Bando per l'utilizzo dell'impianto sportivo;

Art. 3 – Destinazione d'uso e priorità

In via prioritaria, l'utilizzo dell'impianto sportivo "G. Scavo" è rivolto:

- I. Ai componenti delle società sportive regolarmente affiliate alle Federazioni ed Enti di Promozione Sportiva a carattere nazionale e riconosciuto dal CONI;
- II. ai gruppi sportivi militari;

- III. ai militari in servizio presso la Scuola Allievi Marescialli di Velletri purchè in regola con la certificazione medica per attività non agonistica, con elenco da presentare all'amministrazione comunale per la relativa istruttoria ed autorizzazione;
- IV. ai residenti tesserati con altre società che praticano l'atletica o il podismo in generale, regolarmente affiliate alla FIDAL o ad un Ente di Promozione Sportiva a carattere nazionale riconosciuto dal CONI;
- V. ai singoli cittadini residenti purchè in regola con la certificazione medica purchè in possesso della documentazione di seguito indicata:
 - a. certificazione medica per attività sportiva non agonistica;
 - b. idonea copertura assicurativa temporanea caso morte;
 - c. liberatoria sottoscritta dal richiedente;
 - d. autorizzazione dell'Ufficio Sport e Turismo.

Art. 4 – Accesso all'impianto sportivo

L'accesso all'impianto è subordinato alla presentazione di un tesserino sportivo rilasciato dalla Federazione sportiva, o dall'autorizzazione rilasciata dall'Amministrazione comunale. Tale tesserino o autorizzazione, è nominativo e non può essere ceduto ad altri. Ha validità annuale, ma può essere ritirato prima della scadenza qualora il titolare abbia, all'interno dell'impianto sportivo, un comportamento non adeguato con il presente regolamento.

L'accesso all'impianto è consentito dal lunedì alla domenica con le modalità di orario stabilite dal Comune in accordo con le Associazioni Sportive, assicurando un'apertura giornaliera di almeno complessive dieci (10) ore, da suddividere tra la mattina ed il pomeriggio.

Art. 5 – Richieste di utilizzo e durata. Revoca.

La richiesta di utilizzo per allenamenti delle strutture di cui al presente regolamento, fatta eccezione per le società di Velletri per le quali si provvederà con apposito bando, deve essere redatta in forma scritta e pervenire all'Ufficio Sport con tutta la documentazione richiesta. La richiesta per lo svolgimento di manifestazioni o iniziative sportive deve essere inoltrata di norma 30 (trenta) giorni prima dello svolgimento delle stesse.

Nella richiesta sottoscritta dal legale rappresentante dovranno essere specificati il periodo, il giorno, l'ora di inizio e termine della manifestazione, le generalità e telefono del responsabile con espressa clausola in cui il richiedente dichiara di essere a conoscenza del regolamento, di accettarne le disposizioni e, se trattasi di manifestazione, di disporre il servizio in modo da assicurare l'ordine e l'eventuale accesso al pubblico.

La richiesta d'uso non impegna in alcun modo l'Amministrazione Comunale a concedere l'impianto. L'utilizzo dell'impianto deve essere conforme alla concessione d'uso ottenuta. L'Ufficio Sport ha diritto di controllo in qualsiasi momento e modo. La concessione d'uso non potrà superare la durata di un anno sportivo.

La trasgressione alle norme contenute nel presente regolamento o alle direttive emanate dall'Ufficio Sport, la morosità nel pagamento delle tariffe d'uso possono comportare la sospensione ed anche la revoca della autorizzazione all'uso degli impianti.

Il Comune di Velletri si riserva in ogni caso il diritto di revocare la concessione, sospenderla temporaneamente o modificare gli orari:

1. per lo svolgimento di particolari manifestazioni, con preavviso di sette giorni, senza che i concessionari d'uso possano avanzare richiesta di danno o altro, facendosi luogo esclusivamente a restituzione di quanto versato all'Ufficio Sport in proporzione al tempo di utilizzo;
2. per causa di forza maggiore, senza preavviso.

L'accertata inosservanza delle norme e la non ottemperanza agli impegni contenuti nel presente regolamento comporterà l'immediato allontanamento dall'impianto e la revoca dell'autorizzazione concessa.

Art. 6 – Disciplina all'interno dell'impianto sportivo

Le Associazioni Sportive, le Scuole, i Gruppi, i singoli atleti e/o singoli cittadini residenti, che abbiano ottenuto in uso gli impianti per allenamenti o gare, dovranno comunque attenersi alle seguenti norme e regole comportamentali:

- I. è assolutamente vietato utilizzare gli spazi se non autorizzati dall'Ufficio Sport del Comune di Velletri;
- II. è obbligatorio il rispetto degli orari di apertura e di chiusura dell'impianto sportivo;
- III. le società sportive debbono tassativamente rispettare gli orari di allenamento ed inoltre debbono rimettere in ordine l'attrezzatura utilizzata;
- IV. gli atleti delle società sportive non possono assolutamente entrare in campo se non accompagnati dall'allenatore o da un tecnico responsabile;
- V. i calciatori dovranno, nei limiti del possibile, attraversare la pista tutti insieme nel medesimo posto per recarsi sul terreno di gioco;
- VI. le attività di allenamento del calcio, che dovessero prevedere l'utilizzo della pista e delle pedane di atletica, dovranno essere svolte solo con scarpe specialistiche di atletica o da ginnastica, ma non con scarpe da calcio;
- VII. ad eccezione dello svolgimento delle manifestazioni di atletica, le attività di riscaldamento, allenamento e defaticamento dei mezzofondisti ed in genere degli atleti partecipanti alle varie specialità di atletica leggera, a salvaguardia del manto erboso del campo "A" non dovranno essere svolte sullo stesso; sarà possibile utilizzare la pista di atletica o, in alternativa, l'anello in erba-terra all'esterno della pista;
- VIII. gli atleti tutti, così come istruttori, dirigenti e responsabili, sono tenuti ad un comportamento corretto ed educato nei confronti di tutti ed, in particolar modo, nei confronti del personale addetto alla custodia e manutenzione dell'impianto;
- IX. non arrecare disturbo agli altri atleti;
- X. divieto di ingresso ai minori di anni 12, se non accompagnati dal proprio allenatore/istruttore;
- XI. presenza di istruttori o dirigenti responsabili in rappresentanza di scuole, associazioni e gruppi. Tale presenza dovrà garantire il corretto utilizzo di attrezzi in dotazione all'impianto o di proprietà, come pure la collocazione nei locali magazzino al termine degli allenamenti. Per nessun motivo gli attrezzi usati dovranno essere lasciati incustoditi all'interno dell'impianto;
- XII. al termine dell'orario a disposizione gli atleti devono riportarsi negli spogliatoi e, entro breve tempo, lasciarli liberi. Al termine dell'utilizzo degli spogliatoi, gli stessi debbono essere lasciati liberi anche da qualsiasi indumento e, se non ritirato entro due giorni, verrà depositato nei cassonetti dell'immondizia;
- XIII. è fatto divieto assoluto la pratica di altre discipline diverse da quelle cui è destinato l'impianto sportivo, l'amministrazione comunale valuterà l'eventuale compatibilità;
- XIV. i lanci del giavellotto debbono essere effettuati solo ed esclusivamente dall'apposita pedana ed in ogni caso in situazione di assenza totale di rischi per gli atleti, nonché sotto stretta osservanza di istruttori di atletica o di insegnanti delle scuole, nel giorno di lunedì dalle ore 13,00 alle ore 15,00;
- XV. i lanci del martello ed i lanci del disco sono vietati per la mancanza della gabbia di protezione (obbligatoria);
- XVI. i lanci del peso potranno essere effettuati lanciando dall'apposita pedana situata nella lunetta verde della curva sud sotto stretta osservanza di istruttori di atletica o di insegnanti delle scuole;

- XVII. gli utenti non devono, per nessuna ragione, manipolare attrezzature, installare allacci, anche se provvisori, azionare strumenti di comando dell'impianto di riscaldamento, illuminazione, idrico; per tali compiti è obbligatorio richiedere l'intervento del personale addetto;
- XVIII. l'accesso a tutti i campi di gara è consentito ad atleti, giudici, istruttori, insegnanti, dirigenti che calzano scarpe da ginnastica/sportive;
- XIX. l'utilizzo di pista e pedana di atletica è consentito con scarpe con chiodi non oltre i 5 mm;
- XX. è fatto assoluto divieto accedere alla pista, alle pedane, agli spogliatoi ed all'impianto della palestra Polivalente con scarpe infangate;
- XXI. è fatto obbligo agli accompagnatori e comunque al pubblico di trovare posto sulle gradinate o all'esterno dell'area destinata ad attività sportiva;
- XXII. gli allenamenti sull'anello della pista di atletica e sui rettilinei possono essere limitati o alternati su alcune corsie, onde evitare il logorio delle medesime, in particolare non è consentito l'uso della prima corsia per allenamenti non specialistici; per analogo motivo, il prato potrà essere recintato in alcune sue parti per lavori di manutenzione, maltempo, ecc.
- XXIII. Alle società di calcio già autorizzate è consentito utilizzare la pista per la preparazione atletica tassativamente nei giorni di martedì e giovedì dalle ore 15,00 alle ore 16,00 ed in modo tale da non ostacolare gli allenamenti delle società di atletica. Le altre società sportive potranno richiedere all'Ufficio Sport, entro il 30 giugno di ogni anno, l'utilizzo della pista di atletica per le attività di preparazione fisica di precampionato; tali attività potranno essere svolte dal 1° agosto al 31 ottobre. L'autorizzazione verrà concessa dall'Ufficio Sport, ovviamente, in orari compatibili con le attività svolte sulla pista dalle società di atletica assegnatarie tramite Bando pubblico. Anche per queste attività si dovranno utilizzare esclusivamente le ultime tre corsie esterne e solo con scarpe specialistiche di atletica e/o di ginnastica;
- XXIV. è fatto divieto di introdurre cani o altri animali negli spazi di allenamento;
- XXV. è vietato fumare all'interno dei campi di gioco, pista di atletica, spogliatoi e Palestra polivalente;
- XXVI. è assolutamente vietato sporcare bagni, scrivere sui muri o, più in generale, arrecare danno all'impianto sportivo. Ogni società sarà responsabile dei propri atleti. Qualora il danno venga immediatamente riscontrato, verrà applicata una pena pecuniaria per la società; altrimenti, se non immediatamente riconosciuto, tutte le società ne risponderanno in modo solidale;
- XXVII. è tassativamente vietato introdurre veicoli a motore all'interno dello stadio, salvo eventuali deroghe autorizzate dall'Ufficio preposto. L'accesso sarà consentito esclusivamente ai mezzi delle forze dell'ordine e dei mezzi di soccorso, ai mezzi adibiti al trasporto di cittadini disabili ed, in via eccezionale, ai mezzi destinati allo scarico/carico dei vari materiali e per il solo tempo necessario all'operazione;

Art. 7

Ogni società sportiva dovrà individuare almeno due persone, tra quelle maggiormente presenti all'interno dell'impianto sportivo, che andranno ad effettuare un breve corso (tre ore circa) per l'utilizzo del defibrillatore.

Art. 8

Il personale di custodia e manutenzione, così come l'Amministrazione comunale non risponde in alcun modo per eventuali ammanchi di effetti personali e valori lasciati negli spogliatoi e/o sui campi da gioco. Istruttori, accompagnatori, dirigenti dovranno adottare gli opportuni accorgimenti per la salvaguardia di quanto lasciato incustodito dagli stessi atleti.

Art. 9 – Tariffe

Per l'uso degli impianti sportivi é dovuto al Comune il pagamento delle quote nella misura e con le modalità stabilite nel tariffario per l'utilizzo degli impianti sportivi comunali.

E' richiesto per ogni prenotazione il versamento di un deposito cauzionale nelle forme e nei modi previsti.

Art. 10 – Accertamento danni e rimborso

Gli addetti all'impianto sono tenuti a far rispettare le norme richiamate nei punti precedenti.

Al termine di ogni manifestazione o allenamento e comunque entro 24 ore i custodi all'impianto segnaleranno eventuali danni arrecati all'Ufficio Sport che prenderà gli opportuni provvedimenti.

Art. 11

Evitare ogni tipo di discussione con il personale di servizio. Eventuali reclami ed osservazioni vanno inoltrati all'Ufficio Sport del Comune; tutti debbono favorire in ogni modo il compito di chi è addetto alla vigilanza.

Art. 12 – Pubblicità

E' consentito installare cartelli, striscioni e bandiere pubblicitarie all'interno dell'impianto sportivo "G. Scavo", così ripartito: Campo "A", Campo "B", Palestra Polivalente e relative pertinenze, previa richiesta da inoltrare all'Ufficio Sport del Comune. Detto Ufficio, verificata la regolarità della documentazione prodotta ed accertato l'avvenuto pagamento (farà fede la ricevuta di versamento dell'imposta comunale sulla pubblicità a carattere permanente e/o temporaneo, versata all'Ente riscossore preposto), autorizzerà l'installazione dei mezzi pubblicitari presso il citato impianto sportivo. Si precisa che l'installazione di mezzi pubblicitari a carattere permanente è consentita esclusivamente alle Associazioni Sportive autorizzate all'utilizzo dell'impianto.

Onde evitare sanzioni di carattere tributario, tutti i mezzi pubblicitari esposti (cartelli, striscioni, bandiere) dovranno essere rigorosamente rimossi a cura degli interessati al termine del periodo autorizzato.

Art. 13

Al fine di far conoscere integralmente il presente regolamento ed assicurarne la massima visibilità, una copia dovrà rimanere affissa all'interno di ogni locale spogliatoio, così come pure in altri locali all'interno dello stadio comunale. Altra copia verrà consegnata alle Associazioni Sportive assegnatarie degli spazi ed ore, alle Scuole o ad Associazioni varie o singoli autorizzati.

Art. 14

Il presente regolamento si compone di n. 14 articoli.