
 1

COMUNE di MANOPPELLO

(Provincia di Pescara)

REGOLAMENTO

per l’uso delle palestre scolastiche

comunali

approvato con deliberazione di Consiglio Comunale No. 1 del 23.03.2017

 2

REGOLAMENTO PER L'USO DELLE

PALESTRE SCOLASTICHE COMUNALI

ART. 1

Finalità

Scopo del presente regolamento è quello di stabilire le modalità ed i criteri da seguire per

l'utilizzo delle palestre scolastiche comunali di proprietà del Comune di Manoppello in

orario extra — scolastico .

L'Amministrazione Comunale, relativamente all'orario extrascolastico, concede o consente l'uso

degli impianti per le seguenti attività:

a- Allenamenti

b- Campionati ed attività federali e di lega e tornei amatoriali

c- Manifestazioni sportive limitate nel tempo ed occasionali

d- Attività sportivo-ricreative- culturali

Inoltre, il detto uso può anche essere affidato a più soggetti riuniti in associazioni spontanee per

usi comunque compatibili alla originaria destinazione d'uso degli impianti sempre previa

autorizzazione del Comune di Manoppello.

ART. 2

Termine di presentazione delle domande

AUTORIZZAZIONE ANNUALE

Tutte le associazioni/società sportive che intendono usufruire dei suddetti impianti per lo

svolgimento delle loro attività, devono far richiesta scritta indirizzata al Comune di Manoppello

entro il 30 Giugno di ogni anno, mediante la compilazione dell’apposito modulo allegato al

presente regolamento (All. A).

La richiesta dovrà essere fatta e siglata dal Presidente/Legale Rappresentante della

società/associazione sportiva.

Le richieste pervenute successivamente a tale data saranno soddisfatte nei limiti delle disponibilità

residue rispetto alle richieste pervenute entro il termine.

AUTORIZZAZIONE TEMPORANEA

Le associazioni sportive/società e i gruppi spontanei di persone che abbiano la necessità di

usufruire occasionalmente della palestra scolastica comunale in orario extra-scolastico debbono,

preventivamente, fare richiesta motivata al Comune di Manoppello mediante la compilazione degli

apposito modulo allegato al presente regolamento (All. A).

In tal caso l'autorizzazione sarà concessa nel rispetto delle autorizzazioni annuali all'uso della

palestra già concesse dall'Amministrazione Comunale.

ART. 3

Formulazione delle domande

Le domande devono contenere le seguenti informazioni:

a) La ragione sociale della società o del gruppo sportivo richiedente l'utilizzo;

b) Il tipo di attività sportiva-ricreativa-culturale che si intende svolgere;

 3

c) I giorni e le ore della settimana in cui intendono usufruire dei locali e degli impianti per lo

svolgimento dell'attività sportiva;

d) Una dichiarazione di responsabilità del Presidente della Società o del Responsabile del gruppo;

e) L'impegno che durante lo svolgimento delle attività sarà presente almeno un responsabile della

società o del gruppo;

f) L'impegno di rendere i locali nelle stesse condizioni di igiene ed agibilità in cui sono stati

consegnati dall'ente locatore;

g) Il numero presunto di atleti partecipanti all'attività ed il numero delle squadre partecipanti ai vari

campionati;

h) Di essere a conoscenza delle norme contenute nel presente regolamento, ed in caso di

assegnazione di spazi, di accettarle integralmente.

Alla domanda dovrà, inoltre, essere allegato lo statuto in vigore presso l'associazione

e/o società sportiva richiedente.

ART. 4

Assegnazione degli spazi

Entro il 25 Luglio di ogni anno sarà effettuata a cura del Comune di Manoppello l'assegnazione

provvisoria degli spazi; eventuali reclami dovranno essere presentati all’Ufficio preposto nel

termine di 30 (trenta) giorni dalla comunicazione, il quale provvederà ad esaminarli e stilare

l'orario definitivo nei successivi dieci giorni.

L'assegnazione degli impianti avrà durata dal 1 Settembre al 30 Giugno di ogni anno scolastico,

salvo accordi diversi.

ART. 5

Utilizzo scolastico

Le Istituzioni Scolastiche sono tenute a fornire al Comune entro il 30 settembre di ogni anno il

calendario delle proprie ore di utilizzo nell’anno scolastico, al fine di consentire adeguata

programmazione in orario extra-scolastico.

Qualora le scuole abbiano necessità di utilizzi straordinari in orari assegnati ad associazioni e/o

gruppi sportivi, esse devono inoltrare richiesta al Comune entro i 15 giorni antecedenti l’utilizzo.

ART. 6

Criteri di priorità

Nell'ipotesi in cui le richieste siano superiori agli spazi disponibili, si provvederà

all'assegnazione tenendo conto dei seguenti criteri in ordine di priorità:

a) Le scuole di ogni ordine e grado, per le attività extrascolastiche;

b) Le società/associazioni locali che documentino attività per disabili;

c) Ogni squadra appartenente ad una società sportiva locale e partecipante ad un campionato

nazionale, regionale e provinciale, organizzato da una federazione sportiva del CONI, a

livello agonistico, avrà garantiti gli spazi per le partite/gare previste a calendario, e per gli

allenamenti;

d) Ogni squadra partecipante a campionati amatoriali avrà garantito, se possibile, lo spazio per le

partite/gare;

e) I corsi di avviamento allo sport per ragazzi e ragazze sotto i 14 anni;

 4

f) Le attività sportive di tipo non agonistico per adulti;

g) I gruppi spontanei che facciano richiesta per attività di carattere sportivo-ricreativo- culturale

Per le assegnazioni delle fasce orarie si dovrà tenere conto dell'età degli atleti praticanti.

Le associazioni/società sportive che svolgono attività giovanile avranno precedenza sulle altre, ma

dovranno utilizzare per intero lo spazio pomeridiano.

ART. 7

Attività sportive praticabili

Lo spazio assegnato può essere utilizzato solo per la pratica sportiva in cui si identifica

l'associazione, gruppo o società sportiva richiedente, nell'ottica di ottimizzare la capacità

ricettiva degli impianti.

ART. 8

Tariffe – Rimborso spese

La concessione delle palestre è subordinata al pagamento di apposita tariffa stabilita annualmente

dalla Giunta Comunale a titolo di rimborso spese sostenute dall’ente per i consumi di energia

elettrica, acqua e riscaldamento. I costi non comprendono gli oneri relativi ad alcun servizio

complementare quale custodia, vigilanza, pulizia. I canoni non si applicano per iniziative

organizzate dagli Istituti Scolastici di Manoppello e per le iniziative organizzate direttamente o con

il patrocinio dell’Amministrazione Comunale aventi particolare rilevanza sociale, finalità educativa

e/o ricreativa. Il Comune si riserva la facoltà di concedere l’uso delle palestre a titolo gratuito,

quale forma di contributo, per attività rispondenti a finalità di pubblico interesse, per

manifestazioni e iniziative ritenute d’importante rilevanza sportiva, sociale, culturale o ricreativa

per il territorio, valutate di volta in volta dalla Giunta Comunale con proprio Atto Deliberativo.

ART. 9

Responsabilità civile

Condizione fondamentale per l'utilizzo degli impianti è la completa copertura assicurativa

per tutti coloro che li usano, atleti praticanti, allenatori ed istruttori. Le società ed i gruppi

sportivi che usufruiscono della palestra sono direttamente responsabili per eventuali danni

che possono derivare a persone o cose per l'uso degli impianti, attrezzature e locali.

L'Amministrazione Comunale non risponde dei danni causati agli atleti, al pubblico, agli

impianti ed attrezzature derivanti dall'uso della palestra.

ART. 10

Garanzie delle società e dei gruppi sportivi

Le società ed i gruppi sportivi si impegnano a garantire l'osservanza delle seguenti norme, oltre a

quelle previste dalle leggi e dai regolamenti statali e regionali:

a) L'accesso alle palestre è consentito ai praticanti l'attività sportiva solo se saranno assistiti dagli

istruttori, allenatori o dirigenti delle società e dei gruppi sportivi;

b) Gli istruttori devono far osservare agli allievi un comportamento disciplinato e

rispettoso;

c) E' assolutamente vietato fumare;

 5

d) E' fatto obbligo, alla fine del turno di utilizzo, garantire il mantenimento di condizioni di

igiene della palestra e dei servizi consoni al rispetto del luogo;

e) E' fatto obbligo di rispettare gli orari concordati;

f) Gli istruttori devono controllare l'uso delle scarpe con fondo di gomma o espressamente

prescritto per ogni singola disciplina per tutti coloro che entrano nello spazio

dell'allenamento;

g) E' fatto divieto di fare accedere le persone estranee o il pubblico nella palestra qualora non

sia stato espressamente autorizzato;

h) E' fatto divieto di esercitare pratiche sportive che per le loro caratteristiche

possono arrecare danno alle attrezzature ed all'immobile.

i) Per i corsi di avviamento allo sport e le attività sportive è fatto divieto di svolgere l'attività a

scopo di lucro.

j) E’ fatto divieto di installare attrezzi ed impianti che possano ridurre la disponibilità della

palestra. Comunque, ogni alterazione dello stato iniziale dovrà essere autorizzata dal

Comune.

k) Prima di lasciare i locali è fatto obbligo di riporre le attrezzature utilizzate durante le

attività.

ART. 11

Potere d'uso dell'Amministrazione Comunale

L'Amministrazione Comunale si riserva la facoltà, indipendentemente dal presente

regolamento e dal calendario di assegnazione della palestra comunale alle varie associazioni

gruppi o società sportive che ne abbiano fatto richiesta, di usare la stessa per tutte le attività che

essa svolge direttamente o che sono da essa patrocinate, anche a carattere non strettamente sportivo,

previo accordo con l'eventuale utente.

Art. 12

Vigilanza e custodia

Le associazioni, gruppi o società potranno utilizzare le attrezzature disponibili nelle strutture.

Durante l’uso dei locali deve essere presente personale di vigilanza facente parte

dell’associazione o del gruppo. Detto personale è tenuto ad effettuare, all’inizio delle attività,

un sopralluogo di verifica degli ambienti e a segnalare per iscritto al Comune, entro la giornata

successiva, eventuali anomalie riscontrate. In caso di particolare gravità la segnalazione potrà

essere fatta anche telefonicamente, purché alla stessa segua comunque la comunicazione scritta.

Il personale di vigilanza dovrà inoltre far rispettare le norme di utilizzo dei locali e vigilare che

nessun estraneo all’associazione sportiva entri all’interno degli spazi e dei locali forniti in

concessione. E’ altresì tenuto ad assicurarsi, prima di lasciare il locale, che le luci e i

riscaldamenti della palestra e degli spogliatoi siano spenti, che i rubinetti dell’acqua siano

chiusi e che tutte le porte, le uscite di sicurezza e gli eventuali cancelli esterni siano chiusi.

Ogni disfunzione, danno o disservizio verificatosi durante le ore di utilizzo deve essere

comunicato tempestivamente, e comunque non oltre la giornata successiva agli uffici comunali

preposti.

 6

In caso di mancata comunicazione sarà considerato responsabile il soggetto concessionario cui è

stato assegnato l'utilizzo nella fascia oraria immediatamente anteriore a quella nella quale i

danni vengono rilevati.

I soggetti concessionari dovranno a propria cura e spese, nel più breve tempo possibile e

comunque non oltre 10 (dieci) giorni, provvedere alla riparazione dei danni provocati

concordando tempi e modalità di esecuzione con il Comune.

In caso di inadempienza le riparazioni verranno eseguite direttamente dal Comune con oneri a

carico del concessionario.

ART. 13

Pulizia dei locali

La pulizia di tutti i locali, degli impianti e delle pertinenze eventualmente utilizzate (corridoi,

servizi igienici, spogliatoi), nonché il riordino e la messa a punto delle attrezzature è a carico

dei concessionari che ne assumono l’onere a propria cura e spese per ogni periodo di utilizzo.

Per garantire l’uso continuativo di più soggetti concessionari nel medesimo giorno, previo

accordo privato tra gli utilizzatori, è possibile provvedere ad effettuare le operazioni di pulizia

al termine della giornata, rispondendo in solido della mancata pulizia dei locali.

Tutti gli spazi utilizzati dovranno comunque essere scrupolosamente puliti e pronti all’uso

scolastico per il giorno successivo.

Le associazioni e i gruppi concessionari dovranno comunicare, al momento della consegna

della palestra, il nominativo di un addetto alle pulizie.

E’ consentito l’affido del servizio di pulizia a società o cooperative erogatrici di servizi, ovvero

all’istituzione scolastica, previo pagamento di un compenso a titolo di rimborso per le spese

sostenute per la pulizia dei locali.

Il mancato rispetto del presente articolo determinerà l’applicazione delle sanzioni di cui all’art.

18 nonché, in caso di reiterate mancanze, la revoca della concessione.

L’onere di provvedere alla pulizia degli spazi al termine del loro utilizzo scolastico resta a

carico dell’istituzione scolastica.

ART. 14

Funzione di controllo — Revoca di autorizzazione d'uso

L'Amministrazione Comunale effettuerà il controllo sull'effettivo utilizzo degli impianti, anche

mediante apposita Commissione, vigilando sul rispetto di quanto dichiarato nella richiesta di

assegnazione e sul rispetto degli impegni assunti in base al presente regolamento.

L'assegnazione dello spazio potrà essere revocata dall'amministrazione comunale qualora si

verifichi una delle seguenti circostanze:

a) utilizzo degli spazi assegnanti senza preavviso o utilizzo difforme rispetto a quanto

dichiarato nella richiesta iniziale;

b) gravi atti di danneggiamento alle strutture e alle attrezzature;

c) mancata pulizia dei locali.

 7

ART. 15

Norma speciale per i gruppi spontanei

Il Comune, proprietario degli immobili, può motivatamente stabilire, in deroga a quanto sopra

riportato e valutando ogni singolo caso di volta in volta, che l'uso della palestra sia consentito

una tantum ai gruppi spontanei, non affiliati ad alcuna associazione sportiva o ricreativa. Il loro

rappresentante, maggiorenne, dovrà sottoscrivere una apposita dichiarazione, oltre agli altri

punti previsti nell'apposito modulo di richiesta della palestra, in cui si dichiara di aver avvertito i

componenti del gruppo che tutti i danni che dovessero subire personalmente o arrecare alle

persone e/o cose presenti, sono a suo carico e di tutti i componenti del gruppo richiedente l'uso

della palestra in solido con lui, o dei genitori di eventuali componenti minorenni, liberando

l'Ente proprietario da qualsiasi responsabilità in merito.

Art. 16

Pubblicità e sponsorizzazioni

Per l’esposizione di striscioni e cartelloni e per l’affissione temporanea o permanente di manifesti o

altro mezzo pubblicitario l’organizzatore e/o il concessionario deve richiedere ed ottenere dal

Comune di Manoppello apposita autorizzazione scritta.

Le dimensioni, gli spazi e le relative tariffe saranno definiti annualmente della Giunta Comunale.

Art. 17

Autorizzazione SIAE

Le associazioni e/o società che, per qualsiasi motivo, diffondono musica attraverso apparecchiature

di riproduzione del suono durante le proprie attività, sono tenute a regolarizzare i rapporti con la

SIAE.

Art. 18

Sanzioni

Le violazioni al presente regolamento, ove non costituiscano reato contemplato dal codice penale o

altre leggi e/o regolamenti, saranno accertate e punite con l’applicazione di una sanzione

amministrativa minima di euro 25,00 e sanzione massima di euro 500,00.

Per quanto concerne l’erogazione e l’applicazione delle sanzioni si rinvia a quanto previsto dalla

Legge 24/11/1981 n. 689.

Art. 19

Norme finali e transitorie

Il presente regolamento entrerà in vigore dalla data di esecutività della deliberazione di approvazione

dello stesso.

Tutte le richieste di utilizzo della palestra per l'anno corrente e comunque fino al 30.06.2017,

dovranno essere presentate al Comune di Manoppello entro 15gg dall’esecutività della

deliberazione di approvazione mediante la compilazione dei moduli di cui agli allegato A.

Entro la stessa data le associazioni/società sportive che già usufruiscono della palestra dietro

apposita autorizzazione comunale dovranno provvedere a regolarizzare la propria posizione sulla base

delle disposizioni nello stesso contenute.

 8

All."A"

DOMANDA PER LA CONCESSIONE IN USO

DELLA PALESTRA SCOLASTICA COMUNALE

Il sottoscritto ___

residente a _________________________________ in via __________________________ n. __

tel. _____________________________ in qualità di presidente della società/associazione

sportiva- o gruppo spontaneo

__

affiliato alla Federazione _____________________________ codice affiliazione n. ___________

Partita IVA ___________________________ codice fiscale società __________________________

C H I E D E

L’utilizzo □ temporaneo □annuale della palestra scolastica sita in □ Manoppello C.U.

□ Manoppello Scalo, nei giorni:

____________________________ dalle ore ______________________ alle ore ________________

____________________________ dalle ore ______________________ alle ore ________________

____________________________ dalle ore ______________________ alle ore ________________

____________________________ dalle ore ______________________ alle ore ________________

____________________________ dalle ore ______________________ alle ore ________________

____________________________ dalle ore ______________________ alle ore ________________

____________________________ dalle ore ______________________ alle ore ________________

____________________________ dalle ore ______________________ alle ore ________________

TIPO DI ATTIVITA’ CHE SI INTENDE SVOLGERE: ___________________________

⁭ PARTITA/GARA DI CAMPIONATO

⁭ PARTITA/GARA AMICHEVOLE

⁭ ALLENAMENTO

⁭ MANIFESTAZIONE SPORTIVA

⁭ ATTIVITA’ SPORTIVO/RICREATIVA

⁭ ALTRO (specificare) ___

NUMERO PRESUNTO DI ATLETI __

SQUADRA E/O CATEGORIA: ___

NOME E COGNOME ISTRUTTORE/I: ___

Data inizio uso: _____________________

Data fine uso: ______________________

 9

D I C H I A R A

1. Di essere personalmente responsabile di tutti i danni eventualmente arrecati alla palestra,

alle strutture e alle attrezzature che fanno parte dell'arredamento della stessa, assumendo

l'impegno di riparare il danno entro dieci (10) giorni. Diversamente il Comune

provvederà alla riparazione addebitando la fattura alla società.

2. Di sollevare l'Amministrazione Comunale e l'autorità' scolastica da qualsiasi

responsabilità penale o civile per eventuali sinistri o incidenti che dovessero verificarsi

durante l'attività.

3. Di assicurare la presenza di un responsabile (di maggiore età) della Società durante lo

svolgimento dell'attività.

4. Di comunicare per iscritto al Comune, al momento della consegna della palestra, il

nominativo dell’addetto alle pulizie.

5. Di impegnarsi a restituire i locali ogni qualvolta se ne faccia uso nella stessa condizione

iniziale.

6. Di utilizzare la palestra con la massima precauzione, cura e rispetto, al fine di

salvaguardare l'integrità della stessa e delle attrezzature.

7. Di comunicare immediatamente al Comune di Manoppello eventuali danni alle

attrezzature, provocati o rilevati.

8. Di fare rispettare il divieto di fumare e non consentire l'accesso nella palestra a persone

estranee.

9. Di lasciare la palestra, senza richiesta di danno o altro nei casi l'uso venga revocato, per

qualsiasi motivo, dall'Amministrazione Comunale o dall'autorità' scolastica o nel caso la

società stessa non ne faccia uso.

10. Di comunicare per iscritto al Comune l'eventuale termine anticipato o l'interruzione

temporanea dell' utilizzo della palestra.

11. Di conoscere in ogni dettaglio e di accettarlo, il regolamento d'uso della palestra e di

rispettarne le prescrizioni.

12. Di impegnarsi a far si che gli istruttori controllino l'uso delle scarpe con fondo di

gomma o espressamente prescritto per ogni singola disciplina per tutti coloro che

entrano nello spazio dell'allenamento;

13. Di impegnarsi a comunicare il nominativo dell’addetto alle pulizie al momento

dell’affidamento.

 IL PRESIDENTE/ LEGALE RAPPRESENTANTE

PER I GRUPPI SPONTANEI:

14. di aver avvertito tutti i componenti che gli eventuali danni che dovessero subire

personalmente o arrecare a persone e/o cose sono a suo carico e di tutti i componenti del

gruppo in solido con lui o dei genitori di eventuali componenti minorenni, liberando il

Comune da qualunque responsabilità in merito.

 IL RAPPRESENTANTE

Si allega :

 copia del documento di identità del richiedente mn- _______ del _____;

 copia dello statuto dell’associazione, società o gruppo.-

