

COMUNE DI RUBIERA

**REGOLAMENTO COMUNALE
PER L'UTILIZZO
DEGLI IMPIANTI SPORTIVI**

Approvato con deliberazione consiliare n° 21 del 13/06/2016

REGOLAMENTO

PER L'UTILIZZO DEGLI IMPIANTI SPORTIVI

DISPOSIZIONI GENERALI

- CAPITOLO I ASSEGNAZIONE DEGLI IMPIANTI SPORTIVI AL COPERTO E CAMPI DA CALCIO A PAGAMENTO**
- CAPITOLO II UTILIZZO IMPIANTI SPORTIVI A PAGAMENTO**
(Palazzetto dello Sport “Bursi”, Palestra “Mari”, Palestra “Berganti”, Palestra “Don Andreoli”, palestra Marco Polo, Stadio Valeriani, Campo “dei Radicchi” e Campo “A” area sportiva Ex Tetra-Pak)
- CAPITOLO III UTILIZZO DEGLI IMPIANTI SPORTIVI CON ACCESSO LIBERO**
- CAPITOLO IV CONCESSIONE E NORME DA RISPETTARE PER LE MANIFESTAZIONI OCCASIONALI DI CARATTERE SPORTIVO E RICREATIVO**
- CAPITOLO V SALA PESI**

DISPOSIZIONI GENERALI

Art. 1

Definizione attività sportiva

Per attività sportiva si intende, la pratica di una disciplina sportiva svolta a livello agonistico, amatoriale, ricreativo o rieducativo.

Art.2

Oggetto e finalità

1. Il presente Regolamento ha per oggetto la disciplina delle forme di utilizzo degli impianti sportivi di proprietà comunale.
2. Gli impianti sportivi comunali e le attrezzature in essi esistenti sono destinati in via prioritaria ad uso pubblico per la promozione e per la pratica dell'attività sportiva, motoria e ricreativa.
3. L'uso pubblico degli impianti è diretto a soddisfare gli interessi generali e diffusi della intera collettività.
4. La programmazione dell'utilizzo degli impianti sportivi di rilevanza comunale è di competenza del Comune di Rubiera attraverso gli uffici preposti salvo diversamente previsto da strumenti convenzionali o altri provvedimenti.
5. I gestori degli impianti sportivi e le società sono tenuti ad applicare il presente Regolamento ed a farlo rispettare.

Art.3

Classificazione delle attività sportive

Gli impianti sportivi comunali sono destinati in primo luogo a favorire la diffusione delle attività sportive e motorie considerate come importante occasione di crescita individuale e di benessere rivolta a tutti i cittadini con particolare riferimento alle giovani generazioni ed agli anziani.

In ordine di priorità gli impianti sportivi comunali sono concessi per:

- 1) attività sportive e motorie inserite nell'ambito delle programmazioni didattiche e curricolari delle diverse istituzioni scolastiche presenti sul territorio comunale;
- 2) attività sportive agonistiche promosse da Enti, Associazioni, Società Sportive affiliate al CONI o ad Enti di Promozione Sportiva legalmente riconosciuti dallo Stato;
- 3) attività sportive amatoriali e attività motorie formative e ricreative a favore di giovani, anziani, disabili, adulti, bambini promosse dall'associazionismo sportivo;
- 4) attività motorie e sportive promosse da privati.

CAPITOLO I

ASSEGNAZIONE DEGLI IMPIANTI SPORTIVI AL COPERTO E DEI CAMPI DA CALCIO A PAGAMENTO

Art. 4

Tipologia impianti

1. Il Comune di Rubiera provvede alla programmazione ed alla concessione in uso di tutti gli impianti sportivi comunali per lo svolgimento di campionati nazionali e/o minori, di gare e di manifestazioni ufficiali, per le sedute di allenamento, per le attività di promozione di avviamento alla pratica sportiva.

Per impianti sportivi a pagamento si intendono: il Palazzetto dello Sport “Bursi”, la Palestra “Mari”, la Palestra “Bergianti”, la Palestra “Don Andreoli”, palestra Marco Polo.

Per campi da calcio si intendono: lo Stadio “Valeriani”, il Campo dei “Radicchi” di Via Aldo Moro e il Campo “A” presso l’ area sportiva Ex Tetra-Pak.

Detti impianti sono aperti al pubblico che potrà accedervi per gli usi e con le modalità indicate nel presente Regolamento.

Gli impianti sono di norma aperti tutto l’anno, con eccezione della chiusura estiva e per le festività natalizie e pasquali, da concordarsi con i soggetti gestori, e delle chiusure relative a interventi di manutenzione straordinaria e d ordinaria necessari.

Art.5

Modalità di accesso

Le società ed i gruppi sportivi che intendono usufruire degli impianti dovranno farne richiesta al Servizio Sport entro i termini del bando compilando, per ogni struttura, l’apposito modulo che dovrà contenere indicativamente:

1. ragione sociale, sede e partita IVA della società sportiva;
2. nome e cognome, indirizzo e codice fiscale del rappresentante del gruppo amatoriale o del gruppo organizzato;
3. attività sportiva svolta;
4. periodo dell’anno, giorni della settimana ed orari in cui si intendono utilizzare gli impianti per gli allenamenti;
5. disponibilità a condividere l’utilizzo della fascia oraria con altre società;
6. indicazione del tipo di campionato a cui la squadra partecipa;
7. periodo dell’anno, giorni della settimana ed orari in cui presumibilmente si svolgeranno le partite di campionato;
8. tipo di squadra (maschile, femminile, mista);
9. numero medio di atleti che utilizzeranno gli impianti;
10. categoria della squadra, solo per le società sportive;
11. nome e cognome, indirizzo e telefono dei vari referenti delle società sportive che verranno contattati dall’Amministrazione Comunale per le diverse comunicazioni di servizio.

Le richieste di concessione devono essere inviate al Servizio Sport del Comune di Rubiera che provvederà ad esaminarle. A seguire il Servizio Sport stabilirà il calendario annuale di utilizzo delle strutture stesse, tenuto conto delle caratteristiche strutturali delle diverse palestre, del tipo di disciplina e dei criteri disciplinati da apposita deliberazione di Giunta.

Alle singole società vengono concessi 10 giorni dalla pubblicazione delle assegnazioni provvisorie, curata dal Servizio Sport per verificare la distribuzione delle giornate e delle relative fasce orarie ed eventualmente inoltrare richieste di modifiche rispetto alle richieste iniziali.

Per ogni controversia sarà il Servizio Sport a decidere in merito.

Qualora pervenissero delle richieste in date successive al termine di scadenza del Bando, queste verranno esaminate solo in presenza di fasce orarie non ancora assegnate e solo dopo aver verificato eventuali modifiche al calendario già definito.

Il Servizio Sport può concedere il diritto di precedenza, sul solo utilizzo del Palazzetto dello Sport, nelle fasce orarie di allenamento, alle prime squadre delle società sportive che, durante il campionato, godono di riprese televisive.

Nell'assegnazione degli spazi il Servizio Sport terrà conto di un criterio di equità rispetto al numero massimo di spazi concedibili all'interno delle strutture del Comune alla stessa società, a garanzia di un accesso esteso a più società o gruppi sportivi con sede a Rubiera.

Art.6 Tipologia di attività

Le attività che di norma si svolgono nelle strutture comunali sono:

1. attività promosse dall'Amministrazione Comunale;
2. CAS e Attività giovanili delle società sportive di Rubiera;
3. Società sportive con squadre di diverse categorie e iscritte ai campionati regolari;
4. Privati per ginnastica adulti o gruppi organizzati di Rubiera;
5. Società sportive non di Rubiera.

Art. 7 Procedure per le concessioni in uso

L'uso degli impianti è altresì concesso alle scuole dell'obbligo, limitatamente al periodo scolastico e agli orari antimeridiani dei giorni feriali, dal lunedì al sabato, (ed eccezionalmente, anche in orari pomeridiani e compatibilmente con le attività già programmate).

Al concessionario è fatto divieto di subconcedere parzialmente o totalmente ai terzi gli spazi avuti in uso dal Servizio Sport. La violazione di tale divieto comporterà la revoca immediata della concessione d'uso ottenuta;

Il Servizio Sport provvederà periodicamente, anche con l'ausilio dei gestori degli impianti sportivi a controllare la rispondenza fra le assegnazioni in uso effettuate ed il loro utilizzo da parte dei concessionari.

In caso di rinuncia di spazi concessi in uso, il concessionario ne dà tempestiva comunicazione scritta agli uffici comunali competenti che provvederanno a concedere gli spazi residui disponibili attingendo dall'elenco dei richiedenti, che non hanno ottenuto la concessione d'uso e in mancanza di tale elenco, distribuendoli tra i concessionari interessati.

In ogni caso in tutti gli impianti sportivi comunali le attività di allenamento devono essere autorizzate dall'ufficio sport, per favorire un miglior coordinamento ed evitare l'affollamento degli impianti.

Art.8 Sospensione delle concessioni in uso

Il Servizio Sport può sospendere temporaneamente la validità delle concessioni d'uso degli impianti sportivi nel caso in cui ciò si rendesse necessario per lo svolgimento di particolari manifestazioni e

per ragioni tecniche contingenti e di manutenzione degli impianti sportivi, con semplice comunicazione ai concessionari data, preferibilmente, con anticipo di almeno 15 giorni.

La sospensione è prevista inoltre per condizioni climatiche particolarmente avverse o per causa di forza maggiore.

Art.9

Revoca delle concessioni d'uso

A seguito di gravi violazioni delle disposizioni contenute nel presente Regolamento o nell'atto di concessione, il Comune ha la facoltà di revocare la concessione, fermo restando l'obbligo per il concessionario al risarcimento degli eventuali danni patiti dal Comune di Rubiera e senza la possibilità per il medesimo di richiedere nessun indennizzo, neppure sotto il profilo del rimborso spese.

Gli uffici comunali competenti hanno la facoltà di revocare le concessioni d'uso ovvero di non procedere a rilasciare concessioni d'uso quando i concessionari o i richiedenti la concessione d'uso risultino:

- a) morosi nel pagamento delle tariffe d'uso
- b) trasgressori delle norme del presente Regolamento;
- c) portatori di danni intenzionali o derivati da negligenza alle strutture degli impianti sportivi.

CAPITOLO II **UTILIZZO IMPIANTI SPORTIVI A PAGAMENTO**

Art. 10

Norme di utilizzo

Per accedere all'uso dei locali della palestra è obbligatoria la presenza dell'allenatore o di un responsabile della società sportiva o gruppo organizzato.

Ogni responsabilità inherente lo svolgimento delle esercitazioni è a carico dei fruitori delle palestre. La presenza di almeno uno dei responsabili indicati nella domanda di utilizzo spazi è condizione inderogabile per l'accesso degli atleti alla struttura. I Gruppi Sportivi autorizzati all'utilizzo delle palestre comunali assumono ogni responsabilità civile e/o patrimoniale per eventuali danni che possano derivare a persone e/o cose in conseguenza dell'utilizzo dei locali e delle attrezzature, nonché dell'eventuale presenza di spettatori.

L'uso degli spogliatoi è garantito a tutte le società che utilizzano gli impianti per gli allenamenti e per le partite amichevoli e di campionato.

In caso di concomitanza d'uso degli spogliatoi in rapporto a partite di campionato infrasettimanali nella stessa fascia oraria, l'utilizzo deve essere concordato con i custodi.

Gli spogliatoi dovranno essere lasciati liberi entro 20 minuti dal termine della partita o dell'allenamento.

Nelle palestre non possono essere installate strutture fisse, né attrezzature che comportino una riduzione dello spazio disponibile, non possono inoltre essere spostate o smontate le attrezzature presenti, senza la preventiva autorizzazione dell'Amministrazione Comunale.

Deve essere rigorosamente osservato l'obbligo di accesso agli impianti con scarpe di gomma pulite.

L'uso di attrezzature di proprietà scolastica è limitato ad oggetti non deperibili e non trasportabili.

E' vietato fumare.

E' vietato consumare cibi e bevande all'interno dell'impianto, negli spogliatoi e nella zona del campo di gioco.

E' fatto obbligo a coloro che usufruiscono degli impianti sportivi di tenere un comportamento civile e corretto, di utilizzare un linguaggio appropriato all'utenza, di non fare schiamazzi o rumori nelle ore notturne e, in generale, di osservare tutte le regole della buona convivenza .

I partecipanti alle attività sportive devono:

- accedere agli impianti esclusivamente con scarpe ginniche calzate solo in palestra;
- limitare alle sole gare ufficiali di campionato nazionale l'impiego di sostanze che, usate in modo continuativo, arrechino danno al parquet.

E' necessario ridurre al massimo dette sostanze durante gli allenamenti.

In caso di mancata osservanza a quanto sopra esposto le società sportive incorreranno in un richiamo scritto e del ripristino a carico della società inadempiente.

In caso di comportamento ritenuto non adeguato nel rispetto di quanto stabilito dal presente regolamento, il Responsabile del Servizio Sport, a seconda della gravità dell'inadempienza, procederà:

- con richiamo scritto;
- con una sanzione di Euro 200.00;
- con l'allontanamento per un periodo di 15 giorni.

Art. 11

Campionati e partite

Tutti i calendari dei campionati di massimo livello e dell'Under 18 delle società iscritte alle varie categorie devono pervenire al Servizio Sport in tempo utile alla determinazione delle alternanze stabilite nella fase di assegnazione degli spazi.

Fermo restando i diritti di prenotazione iniziale degli spazi e quelli di precedenza, stabiliti per le società che godono di riprese televisive (per l'intera stagione sportiva), in caso di sovrapposizioni dovute a variazioni di calendario (su assegnazione da parte delle Federazioni), si rispetteranno le assegnazioni iniziali.

Se disponibile, le società interessate alle variazioni suddette verranno trasferite in altro impianto compatibile con la tipologia dell'attività.

Le partite di play-off e di play-out, in caso di sovrapposizione, hanno la precedenza sugli allenamenti e sulle partite di campionato, ma non su partite di campionato di società con ripresa televisiva sull'intera stagione sportiva.

Le partite amichevoli dovranno essere comunicate al Servizio Sport e dovranno essere inviate, per conoscenza, al personale di custodia degli impianti. Sulla base globale delle disponibilità dell'impianto si concederà il nulla-osta.

Art. 12

Tariffe

Per l'uso degli impianti è dovuta una tariffa oraria il cui importo sarà stabilito con deliberazione della Giunta Comunale.

Il Servizio Sport potrà non assegnare gli spazi alle società non in regola con i versamenti.

Il costo è inoltre dovuto anche in caso di mancato utilizzo della struttura derivante da motivi organizzativi o di campionato interni alla società, fatte salve le sospensioni:

- a richiesta dell'Amministrazione Comunale (che saranno comunicate alla società interessate con un preavviso di 7 giorni);
- per le festività che prevedono anche la chiusura della struttura;
- per eventi eccezionali.

Il concessionario è tenuto a corrispondere i pagamenti mensili per tutte la stagione sportiva fino ad eventuale revoca scritta di utilizzo da parte della società.

Quando gli impianti sportivi sono concessi in gestione a terzi la tariffa per l'uso dovuto dall'utente è pagata al concessionario della gestione.

Art. 13

Definizione di responsabilità

Le società o gruppi che utilizzano gli impianti sono direttamente responsabili dell'uso degli stessi e dovranno rispondere all'Amministrazione Comunale per qualsiasi danno arrecato alla struttura ed alle attrezzature di cui è dotata.

Anche nel caso di incontri con altre squadre, la società concessionaria è direttamente responsabile delle strutture e deve predisporre un adeguato servizio di vigilanza ed in particolare:

- a) ingresso atleti: consentire l'accesso ai soli giocatori e dirigenti;
- b) controllare l'accesso alle tribune;

L'Amministrazione Comunale è esonerata da qualsiasi responsabilità per danni arrecati a persone o cose durante lo svolgimento dell'attività sportiva.

Per manifestazioni sportive ed altre, l'apertura degli impianti è condizionata al rispetto delle norme di sicurezza ed al nulla-osta della Commissione Provinciale Vigilanza Locali di Pubblico Spettacolo.

Pertanto coloro che richiedono ed ottengono la concessione dovranno aver cura di limitare il numero dei presenti conformemente al suddetto nulla-osta.

Tutti coloro che svolgono attività sportiva nelle palestre devono essere assicurati contro gli infortuni, ed essere in possesso del certificato di idoneità fisica richiesto secondo le normative vigenti.

Il Comune assume l'onere di assicurazione contro i rischi civili derivante dall'immobile.

Ai Gruppi Sportivi compete il correlativo onere derivante dall'attività svolta.

Art. 14

Regolamento di utilizzo nei giorni festivi e prefestivi.

Nelle giornate di SABATO e FESTIVI gli impianti potranno essere utilizzati in modo prioritario per partite di campionato e per attività autorizzate dall'Amministrazione Comunale, secondo i seguenti orari:

-SABATO dalle 14.00 alle 24.00 per i campionati ufficiali e per manifestazioni autorizzate dall'Amministrazione Comunale;

-FESTIVI per sole partite di campionato o per manifestazioni organizzate dall'Amministrazione Comunale.

Fatte salve diverse determinazioni dell'Amministrazione Comunale.

Le partite amichevoli dovranno disputarsi nelle fasce orarie autorizzate per gli allenamenti.

Art. 15

Sospensione e concessione

L'Amministrazione Comunale può revocare o sospendere la concessione d'uso per improvvise, impreviste o inderogabili necessità o per cause di forza maggiore, per inadempienze agli obblighi posti in capo alla società concessionaria

In tal caso l'Amministrazione Comunale non addebiterà la tariffa per l'uso dei locali, mentre è sollevata da qualsiasi obbligo di rimborso spese sostenute o di impegni presi dalle società, o di risarcimento di eventuali danni subiti.

Art. 16

Azioni di controllo

Il Servizio Sport si riserva il diritto di effettuare, nei modi e nei tempi che riterrà opportuni, tutti i controlli necessari per garantire l'applicazione del presente Regolamento.

Il personale addetto alla custodia delle strutture ha la consegna da parte della Amministrazione Comunale di intervenire per far rispettare il presente Regolamento e di procedere alla registrazione dell'utilizzo degli spazi da parte delle singole società.

Art. 17

Accesso all'area di gioco

Il pubblico può accedere alle tribune del Palazzetto dello Sport durante la fase degli allenamenti a condizione che non arrechi disturbo alle attività in corso, fatte salve le situazioni in cui le società dispongano l’allenamento a “porte chiuse”.

In particolare è fatto divieto al pubblico ed agli atleti, prima e dopo il loro turno di allenamento, di utilizzare attrezzi e palloni nei corridoi, negli atrii ed in qualsiasi altro luogo.

L’accesso al campo di gioco da parte delle società deve avvenire non prima di cinque minuti dell’inizio dell’ora di allenamento e, comunque, nel rispetto delle società in quel momento impegnate nell’attività sportiva.

Il personale addetto alla custodia delle strutture ed i Responsabili delle società sportive sono tenuti a far rispettare quanto sopra onde evitare che eventuali danni vengano addebitati alle società stesse.

Il montaggio e lo smontaggio delle attrezzature per lo svolgimento dei relativi allenamenti è a carico delle società.

E’ prevista la collaborazione del custode a sostegno di tali operazioni solo nel Palazzetto dello Sport.

Art. 18

Utilizzo spazi di magazzino

Qualora l’Amministrazione comunale ravveda, all’interno della struttura sportiva, la disponibilità di spazi da utilizzare con funzione di magazzino, comunicherà alle società la modalità d’uso degli stessi, secondo le disposizioni di legge in vigore, predisponendo spazi uso magazzino che devono essere concordati e definiti con il Servizio Sport.

CAPITOLO III

UTILIZZO DEGLI IMPIANTI SPORTIVI CON ACCESSO LIBERO

Art.19

Tipologia

Tra gli impianti sportivi ad accesso libero si collocano:

- Campo “C” presso area sportiva Aldo Moro e Campo “B” presso area sportiva Ex Tetra-Pak;
- Pista polivalente presso area sportiva Ex Tetra-Pak;
- Campo libero da Pallavolo presso area sportiva di Via Aldo Moro;
- Campo libero da Basket presso area sportiva di Via Aldo Moro;

Art.20

Modalità d’uso

Gli impianti menzionati sono ad uso libero, non mediato da autorizzazione da parte dello Servizio Sport.

Le società sportive che intendono utilizzare detti impianti in modo continuativo devono presentare richiesta nella fase di assegnazione degli impianti, entro i termini del Bando.

Per l'affidamento, qualora necessario, verranno utilizzati i criteri definiti con deliberazione di Giunta Comunale.

La concessione d’uso di tali impianti non potrà comunque compromettere totalmente la vocazione di uso libero degli stessi. L'utilizzo degli impianti citati è gratuito.

Al soggetto richiedente verranno addebitati esclusivamente i costi relativi all'utilizzo eventuale degli spogliatoi siti nell'area sportiva Ex Tetra-Pak e nella zona sportiva di Via Aldo Moro.

CAPITOLO IV

CONCESSIONE E NORME DA RISPETTARE PER LE MANIFESTAZIONI OCCASIONALI DI CARATTERE SPORTIVO E RICREATIVO

Art. 21

Modalità di richiesta

I soggetti privati che intendano organizzare manifestazioni occasionali, sportive e non, negli impianti sportivi, sono tenuti a presentare domanda scritta al Servizio Sport 30 giorni prima della data della manifestazione.

L'organizzazione di eventi può interessare tutti gli impianti sportivi del Comune di Rubiera:

- Palazzetto dello sport "Bursi"
- Palestra "Bergianti"
- Palestra "Don Andreoli"
- Palestra "Mari"
- Palestra Marco Polo
- Campi sportivi: Stadio Valeriani, Campo dei Radicchi presso area sportiva di Via Aldo Moro e Campo "A" presso area sportiva Ex Tetra-Pak;
- Campi liberi: Campo "C" presso area sportiva Aldo Moro e Campo "B" presso area sportiva Ex Tetra Pak;
- Pista polivalente presso area sportiva Ex Tetra-Pak;
- Campo libero da Pallavolo presso area sportiva di Via Aldo Moro;
- Campo libero da Basket presso area sportiva di Via Aldo Moro;

Nella domanda dovranno essere indicate le caratteristiche e le finalità della manifestazione, i giorni per cui si richiede la concessione d'uso ed i relativi orari.

L'autorizzazione sarà rilasciata dal Responsabile del Servizio Sport con apposito atto.

Per l'uso delle strutture a pagamento è dovuta una tariffa il cui importo sarà stabilito con apposito atto della Giunta Comunale.

Art. 22

Norme di utilizzo

Il concessionario si impegna ad usare gli impianti con tutte le cautele necessarie, in rapporto alle manifestazioni, per evitare danni di qualsiasi genere.

L'Amministrazione Comunale è esonerata da qualsiasi responsabilità per danni recati a persone o cose prima, durante e dopo lo svolgimento della manifestazione, tanto all'interno che all'esterno degli impianti sportivi.

Il concessionario si impegna a risarcire i danni a persone o cose, in conseguenza ed in dipendenza della concessione, da chiunque provocati prima, durante e dopo l'utilizzo degli impianti stessi, sia all'interno che all'esterno delle strutture.

E' facoltà dell'Amministrazione Comunale subordinare la concessione alla stipulazione da parte del concessionario di una polizza assicurativa, in aggiunta a quella generale stipulata dall'Amministrazione Comunale e valutate le operazioni necessarie per la realizzazione dell'evento, decidere in merito.

La pulizia ordinaria dei locali è compresa nelle tariffe definite per le manifestazioni indette o patrociniate dall'Amministrazione Comunale.

Qualora sia necessario un ulteriore intervento di pulizia rimane in carico al concessionario.

L'Amministrazione Comunale può revocare la concessione d'uso fino a 24 ore prima dell'inizio della manifestazione per improvvise, impreviste ed inderogabili necessità; in tal caso l'Amministrazione Comunale è sollevata da ogni obbligo di rimborso ai richiedenti di qualsiasi spesa sostenuta o impegnata.

L'uso degli impianti è concesso secondo l'agibilità accertata e riconosciuta dalla Commissione Provinciale Vigilanza Locali di Pubblico Spettacolo.

Pertanto coloro che hanno richiesto ed ottenuto la concessione dovranno avere cura di limitare il numero degli spettatori a quello prescritto nel verbale di agibilità rilasciato dalla Commissione Provinciale Vigilanza Locali di Pubblico Spettacolo.

L'Amministrazione Comunale si riserva il diritto di effettuare, nei tempi e nei modi che riterrà opportuni, i controlli necessari per garantire l'applicazione del presente Regolamento.

CAPITOLO V

SALA PESI

Art. 23

Norme di utilizzo

All'interno del Palazzetto dello Sport è allestita una sala pesi il cui utilizzo è a sostegno della preparazione atletica delle singole società.

L'accesso alla sala è vietato per i ragazzi non maggiorenni ad esclusione di gruppi accompagnati da allenatori che si assumono la responsabilità d'uso degli attrezzi.

Chiunque acceda all'uso della sala deve essere in possesso della certificazione medico-agonistica prevista dalle vigenti norme in materia di tutela sanitaria dell'attività sportiva; la società interessata deve garantire l'attuazione di questa norma.

L'utilizzo della sala pesi nella giornata di Lunedì si inserisce automaticamente nello spazio di allenamento concesso alle società che usufruiscono del Palazzetto dello Sport, senza costo aggiuntivo, il lunedì nella fascia oraria di allenamento. Nelle rimanenti giornate la sala pesi va prenotata distintamente dall'ora di allenamento, con un costo aggiuntivo.

L'Amministrazione Comunale declina ogni responsabilità circa il mancato rispetto delle disposizioni contenute nel presente articolo.