	
	
	Allegato B

	[image: image1.emf]
	COMUNE DI PISA

DD-15 “Infrastrutture-Verde e Arredo Urbano-Sport”

	

	
	
	Tel: 050 532474

	
	
	e-mail:sport@comune.pisa.it

	
	UFFICIO SPORT
	ORARIO al PUBBLICO
Lunedì 10.00 – 12.30

Mercoledì 10.00 – 12.30

Giovedì 15.30 – 17.00

	
	Via Atleti Azzurri Pisani
	

	
	
	

AVVISO DI PARTECIPAZIONE
PER L’ASSEGNAZIONE DEGLI SPAZI ORARI EXTRACURRICULARI PRESSO LE PALESTRE SCOLASTICHE E DEGLI SPAZI ORARI PRESSO GLI IMPIANTI SPORTIVI DI PROPRIETA’ COMUNALE.

- STAGIONE Settembre 2015 - Giugno 2016 -
Visto il Regolamento per l’uso delle Palestre scolastiche e Impianti Sportivi a gestione diretta comunali, approvato con delibera di C.C. n. 22 del 12/6/2014 si porta a conoscenza delle Associazioni Sportive e di tutti i soggetti interessati che a partire dal giorno 1° Luglio 2015 e fino alle ore 12,30 del giorno 17 luglio 2015, sono aperti i termini per la presentazione delle domande per l’utilizzo delle palestre scolastiche e degli impianti sportivi a gestione diretta di proprietà del Comune di Pisa, più genericamente denominati nel prosieguo del presente avviso “impianti”, per la stagione Settembre 2015–Giugno 2016.

Le palestre scolastiche sono concesse in uso nel periodo di tempo stabilito dal calendario scolastico emanato ogni Anno dal Ministero della Pubblica Istruzione e limitatamente ad orari extracurriculari.
Art. 1 – Soggetti ammessi

L’uso degli spazi compresi negli Impianti, per lo svolgimento di attività sportive, a carattere agonistico, formativo e promozionale, è consentito prioritariamente a:

· Società/Enti di Promozione sportiva/Associazioni sportive regolarmente costituite, registrate all’Agenzia delle Entrate, iscritte al CONI e all’ Albo Comunale dello Sport;
· Scuole di ogni ordine e grado;
Compatibilmente con gli orari assegnati e le attività in essere, è consentito l’uso degli Impianti alle Associazioni sportive non aventi sede legale a Pisa, ai Comitati di Regata del Palio di S. Ranieri, di Regata delle Antiche Repubbliche Marinare e alle Magistrature del Gioco del Ponte.

Art. 2 - Criteri

La concessione degli impianti avviene sulla base dei seguenti criteri di preferenza:

a) Consistenza e anzianità nella specifica disciplina sportiva delle Società/Enti/Associazioni sia che perseguano finalità agonistiche sia che perseguano finalità di promozione, dando preferenza, di norma, alle gare (comprese quelle di recupero) rispetto agli allenamenti.

b) Appartenenza al Consiglio Territoriale dove ha sede l' Impianto;
c) Valutazione dell'utilizzo dell'Impianto concesso anche nell'anno precedente;

d) Svolgimento esclusivo, da parte del richiedente, di una disciplina sportiva praticabile solo nella tipologia di impianto richiesto;

e) Preferenza per il settore giovanile con specifico riferimento all'attività formativa di base;

f) Rispetto delle caratteristiche strutturali degli impianti;

g) Regolare svolgimento di attività sportiva per diversamente abili o per la terza età.
L'esistenza di pendenze con l' Amministrazione Comunale, compreso l'eventuale stato di morosità per mancato pagamento delle tariffe d'uso, preclude la concessione degli impianti.
Art. 3 – Corrispettivo di utilizzo
Per l’uso degli impianti è dovuto il pagamento delle tariffe risultanti dal Tariffario in vigore, aggiornato da ultimo con deliberazione della Giunta Comunale n° 165 del 18.11.2014.

Le attività sportive svolte e gestite dalle scuole pubbliche anche in orario extracurriculare sono gratuite.
Il corrispettivo per l'uso stagionale degli impianti sportivi comunali verrà fatturato trimestralmente, a partire dall'inizio della stagione come da calendario scolastico, e dovrà essere versato tramite bonifico bancario alla Tesoreria del Comune di Pisa
I richiedenti a cui sarà riconosciuta per la prima volta l’assegnazione di spazi orari dovranno provvedere al pagamento di una cauzione pari al 10% della tariffa presunta per l’intera stagione, conteggiata sulla base delle ore richieste.

La cauzione, se non trattenuta per danni e/o inadempimenti, sarà restituita entro il primo trimestre della stagione sportiva successiva a quella in cui è stata versata, qualora la Società/Ente/Associazione non presenti domanda e risulti assegnataria anche per il nuovo anno sportivo.
Art. 4 – Impianti in assegnazione
Le richieste potranno essere presentate per svolgere attività ludico-motorie, attività di allenamento e/o per l’espletamento di gare di campionato, secondo quanto indicato nelle schede tecniche depositate presso l’Ufficio Sport di via Atleti Azzurri Pisani, presso gli impianti di seguito indicati:
	Palestre scolastiche

	n°
	TIPOLOGIA
	ISTITUTO COMPRENSIVO
	PLESSO
	UBICAZIONE
	DISPONIBILITA' MAGAZZINO
	BAGNI
	DOCCE
	SPOGLIATOI
	PARCHEGGIO A/P

	1
	scuola primaria
	I.C. Fucini
	Battisti
	via Corridoni, 42
	assente
	assenti
	assenti
	assenti
	assente

	2
	scuola primaria
	I.C. Toniolo
	Biagi
	via Conte Fazio
	assente
	presenti
	presenti
	presente
	assente

	3
	scuola primaria
	I.C. Toniolo
	Cambini
	via Niosi n° 4
	assente
	assenti
	assenti
	assenti
	assente

	4
	scuola primaria
	I.C. Galilei
	De Sanctis
	via Cisanello,6
	presente
	presenti
	presenti
	presenti
	assente

	5
	scuola primaria
	I.C. Niccolo' Pisano
	Newbery
	via O. di S. Stefano Marina di Pisa
	assente
	assenti
	assenti
	assenti
	assente

	6
	scuola primaria
	I.C. Galilei
	Parmini
	via di Parigi
	assente
	presenti
	presenti
	presenti
	assente (parcheggio esterno)

	7
	scuola primaria
	I.C. Niccolo' Pisano
	Quasimodo
	via dei Frassini loc. Calambrone
	presente
	presenti
	presenti
	presenti
	presente

	8
	scuola primaria
	I.C. Toniolo
	Toti
	via Borodin
	presente
	assenti
	assenti
	assenti
	assente

	9
	scuola primaria
	I.C. Fucini
	Zerboglio
	via Gori
	presente
	presenti (attualmente inutilizzabili)
	presenti (attualmente inutilizzabili)
	presenti
	assente

	10
	scuola primaria
	I.C. Niccolo' Pisano
	Viviani
	via Arnino
	assente
	assente
	assente
	assente
	assente

	11
	scuola secondaria di primo grado
	I.C. Gamerra
	Gamerra (succursale)
	via Ximenes loc. Putignano
	assente
	presenti
	presenti
	presenti
	assente

	12
	scuola secondaria di primo grado
	I.C. Fibonacci
	Fibonacci (centrale)
	via Lalli n.4
	assente
	presenti
	assenti
	presente mq 14
	assente

	13
	scuola secondaria di primo grado
	I.C. Fibonacci
	Fibonacci (succursale)
	piazza San Francesco
	assente
	presenti
	presenti
	presente mq 156
	assente

	14
	scuola secondaria di primo grado
	I.C.Toniolo
	Toniolo
	via Qualquonia
	assente
	assenti
	assenti
	assenti
	assente

	15
	scuola secondaria di primo grado
	I.C. Fucini
	Fucini grande (centrale)
	via f.lli Antoni
	presente
	presenti
	presenti
	presenti
	presente

	16
	scuola secondaria di primo grado
	I.C. Fucini
	Fucini piccola (centrale)
	via f.lli Antoni
	presente
	presenti
	presenti
	presenti
	presente

	17
	scuola secondaria di primo grado
	I.C. Tongiorgi
	Mazzini a
	via O. Gentileschi
	assente
	presenti
	presenti
	presenti
	assente

	18
	scuola secondaria di primo grado
	I.C. Tongiorgi
	Mazzini b
	via O. Gentileschi
	presente
	presenti
	presenti
	presenti
	assente

	19
	scuola secondaria di primo grado
	I.C. Galilei
	Galilei (centrale)
	via di Padule
	presente mq 36
	presenti
	presenti
	presenti
	presente

	20
	scuola secondaria di primo grado
	I.C. Niccolo' Pisano
	N. Pisano (sede centrale)
	via F. Ando' Marina di Pisa
	presente
	presenti
	presenti
	presenti
	assente

	21
	scuola secondaria di primo grado
	I.C. Niccolo' Pisano
	Castagnolo
	via di Castagnolo S. Piero a Grado
	presente
	presenti
	presenti
	presenti
	assente

	
	
	
	
	
	
	
	
	
	

	Impianto a gestione diretta

	1
	
	Palestra Oratoio
	
	Via Castelfidardo
	presente
	presenti
	presenti
	presenti
	presente (esterno)

ART. 5 - Modalità di presentazione
Le domande dovranno essere consegnate esclusivamente all’URP negli orari indicati dal giorno 1° luglio 2015 alle ore 12,30 del giorno 17 luglio 2015.

La modulistica sarà disponibile:

- presso l’Ufficio Sport – Via Atleti Azzurri Pisani, Pisa

- dalla pagina WEB del Comune di Pisa:

http://www.comune.pisa.it/it/ufficio/14382/SPORT-dal-1-aprile-2014-.html
- presso l’URP del Comune di Pisa - Ufficio Relazioni col Pubblico - Palazzo Pretorio (piano terra) Lungarno Galilei, 2 dal Lunedì al Venerdì dalle ore 8.30 – 12-30, Martedì e Giovedì dalle 15.00 alle 17.00.

ART. 6 – Procedura di assegnazione
Nel caso di richieste riguardanti gli spazi orari extracurriculari nelle Palestre scolastiche si terrà conto delle necessità comunicate dai Dirigenti scolastici per le attività specifiche dell’Istituto di appartenenza.

I criteri adottati per l'istruttoria delle domande saranno sottoposti all’esame della Giunta Comunale dello Sport per l’approvazione e quindi al Comitato Comunale dello Sport secondo le disposizioni del citato Regolamento per l’uso delle Palestre scolastiche e Impianti a gestione diretta comunali.

Le domande pervenute oltre il termine stabilito saranno inserite d’ufficio, in base alla disponibilità residua, che dovesse emergere, degli spazi orari.

Il calendario definitivo delle assegnazioni è adottato con successivo atto del Dirigente.
Le assegnazioni concesse sono subordinate alla stipula di:

a) Atto di impegno da parte del Presidente di ciascuna Associazione Sportiva che deve contenere l’assunzione della responsabilità civile derivante dallo svolgimento dell'attività, Polizze Infortuni a tutela del personale e degli atleti; polizza con idonea copertura RCT per danni derivanti dall'espletamento delle attività; impegno al pagamento delle tariffe d'uso dovute nelle modalità previste;

b) nomina di un Referente di tutte le Associazioni Sportive che insistono nello stesso Impianto;

c) stipula di una convenzione tra il referente, l'Amministrazione Comunale ed il Dirigente scolastico nel caso si tratti di palestra facente parte di un Istituto scolastico. Tali convenzioni ai sensi del D.Lgs. 16/04/94 n° 297, dovranno stabilire le procedure per l'utilizzazione dei locali e delle attrezzature, i soggetti responsabili, l’onere di pulizia a carico delle associazioni/società utilizzatrici, e l’obbligo di impiegare attrezzature strumentali e conformi alla specifica normativa in materia.

Successivamente all’approvazione delle assegnazioni è competenza dell’Ufficio Sport valutare nuove domande, eventuali richieste di modifiche di orario e/o rinunce, purché sottoscritte dalle parti interessate. Ogni variazione è comunicata al Referente nominato per ogni singola palestra scolastica.

E' competenza dell’Ufficio Sport revocare, modificare o sospendere temporaneamente gli orari assegnati qualora ciò si renda necessario per lo svolgimento di particolari manifestazioni, per l'esecuzione di lavori di manutenzione o per altre motivate esigenze.

Art. 7 – Revoca concessione
I Concessionari dovranno utilizzare gli impianti direttamente e per le finalità per le quali la concessione è stata accordata.

E’ fatto divieto di consentire l’uso delle palestre e degli impianti, anche parziale o gratuito, a terzi, al di là di quanto eventualmente stabilito in concessione, pena l’immediata revoca della stessa.

La revoca della concessione in uso, è disposta dal Dirigente dell’ Ufficio Sport o suo delegato, sentita la Giunta Comunale dello Sport, al verificarsi di una delle seguenti condizioni:

a) aver causato danni di particolare rilevanza e gravità;

b) aver installato e/o modificato l'attrezzatura dell'impianto senza le dovute autorizzazioni;
c) mancata utilizzazione dell'impianto da parte del concessionario per oltre il 50% dei turni concessi mensilmente;

d) utilizzazione dell'impianto con modalità o finalità o per attività diverse da quelle dichiarate nella richiesta;

e) mancato pagamento delle tariffe d'uso dovute. Trascorsi 30 gg. dal ricevimento dell'intimazione alla regolarizzazione, effettuata a mezzo di raccomandata A.R., o il ripetersi di situazioni di ritardato pagamento nell'arco di una stessa stagione sportiva;

f) aver consentito l'uso dell'impianto da parte di terzi anche se parziale e/o a titolo gratuito;
g) indisponibilità dell'impianto per cause di forza maggiore e/o per l'esecuzione di interventi significativi di manutenzione o modifica.
Art. 8 – Controlli

L'Amministrazione Comunale ha facoltà di effettuare controlli, in qualunque momento e nel modo che ritiene più adeguato, per assicurarsi che l'uso degli Impianti avvenga nell'osservanza delle prescrizioni imposte dalla legge, dalle norme regolamentari e dai singoli disciplinari.

Per quanto non previsto nel presente Avviso dovrà essere fatto riferimento al Regolamento per l’uso delle Palestre scolastiche e Impianti a gestione diretta comunali, approvato con Delibera di C.C. n. 22 del 12/6/2014.
Il dirigente
Arch. Fabio Daole

