

COMUNE DI BRANDIZZO
PROVINCIA DI TORINO

Regolamento Comunale
per
l'affidamento della Gestione
di
Impianti Sportivi Comunali

COMPOSTO DI N. 22 ARTICOLI
Approvato con Delibera di Consiglio Comunale n. 25 del 25/09/2003

INDICE

Art. 1 – Oggetto del Regolamento ed ambito di applicazione	3
Art. 2 – Finalità dell'affidamento.....	3
Art. 3 – Scelta dell'affidatario.....	3
Art. 4 – Procedimento per l'affidamento.....	4
Art. 5 – Contenuto dell'affidamento.....	4
Art. 6 – Patrimonio concesso – Manutenzioni.....	5
Art. 7 – Durata dell'affidamento.....	6
Art. 8 – Responsabilità del Gestore. Garanzie.....	6
Art. 9 – Organizzazione delle Attività.....	6
Art. 10 – Utilizzo degli Impianti Sportivi.....	7
Art. 11 – Consumi, Imposte e Tasse.....	7
Art. 12 – Sorveglianza e Custodia.....	7
Art. 13 – Gestione Economica.....	8
Art. 14 – Rendiconto della Gestione.....	8
Art. 15 – Attività Economiche Collaterali.....	8
Art. 16 – Tariffe.....	8
Art. 17 – Riconsegna del Complesso Sportivo.....	9
Art. 18 – Cessazione anticipata dell'affidamento.....	9
Art. 19 – Penalità. Incameramento della Cauzione.....	10
Art. 20 – Trasparenza e Coinvolgimento dell'Utenza.....	10
Art. 21 – Controversie.....	10
Art. 22 – Disposizione Finale.....	10

REGOLAMENTO PER L’AFFIDAMENTO DELLA GESTIONE DI IMPIANTI SPORTIVI COMUNALI

ART. 1 – OGGETTO DEL REGOLAMENTO ED AMBITO DI APPLICAZIONE

Il presente Regolamento disciplina i criteri di scelta del contraente, il procedimento, nonché le condizioni per l’affidamento della gestione degli Impianti Sportivi C.li a società ed associazioni sportive, cooperative operanti nel settore e Consorzi tra le stesse.

Tale Regolamento si applica a tutte quelle strutture che prevedono per il gestore un introito economico derivante dall’utenza, avente carattere non eccezionale o episodico.

ART. 2 – FINALITÀ DELL’AFFIDAMENTO

1. Con il presente Regolamento, il Comune tende alla realizzazione delle seguenti finalità, che considera di rilevante interesse pubblico:
 - a) concorrere in modo determinante alla promozione e al potenziamento della pratica delle attività sportive, sociali ed aggregative;
 - b) dare piena attuazione all’articolo 8 del T.U.E.L. approvato con D.Lgs. 18 agosto 2000, n. 267, nel valorizzare tutte le forme associative, qui in particolare quelle sportive, operanti sul territorio comunale;
 - c) realizzare una gestione di servizi sportivo–ricreativi con la collaborazione di soggetti quali società, cooperative e associazioni senza scopo di lucro operanti sul territorio, che sono anche utilizzatori dei servizi; una gestione che può definirsi “partecipata”, ai sensi dell’art. 90, comma 25, della legge 289/2002;
 - d) concorrere alla realizzazione sul territorio di attività in coordinamento e connessione con i progetti del Comune e con le attività di altre associazioni;
 - e) ottenere una conduzione economica degli impianti che riduca l’onere finanziario a carico del Comune.

ART. 3 – SCELTA DEL GESTORE

1. Il gestore di ogni impianto sportivo comunale sarà scelto dall’Amministrazione Comunale con priorità tra le società, associazioni sportive e Consorzi senza fini di lucro iscritte all’Albo C.le delle Associazioni di Brandizzo o operanti nel territorio cittadino, utenti e con esperienza nelle discipline praticabili, ovvero tra le cooperative di gestione formate da soci delle stesse associazioni, che ne facciano richiesta.
2. La scelta verrà operata, fatto salvo l’accertamento delle capacità ed esperienza nella gestione di impianti sportivi attinenti alla disciplina sportiva prevalente oggetto di affidamento, nonché di una struttura organizzativa adeguata da documentare con “curricula” formativi e professionali, sulla scorta dei seguenti criteri, in ordine di importanza:
 - a) Nel caso sia previsto un contributo per la copertura parziale dei costi di gestione, verrà privilegiata l’associazione che richiederà una somma minore rispetto a quella massima stimata;
 - b) Progetto di utilizzo dell’impianto indicante:

- Personale che si intende utilizzare e qualifica dello stesso
 - Progetto delle attività che si intendono svolgere
 - Piani di sviluppo delle attività di animazione e formazione sportiva, con particolare attenzione a progetti sociali ed educativi/formativi rivolti alla scuola ed ai cittadini di Brandizzo, anche in collaborazione con altre associazioni o enti.
- c) Esperienza gestionale ed organizzativa di impianti ed attività sportive;
- d) Struttura societaria e capacità finanziarie;
- e) Progetti di manutenzione ordinaria, straordinaria e migliorativa, con oneri a carico del richiedente.
3. Costituisce titolo di precedenza la proposta presentata congiuntamente da più soggetti costituiti in Consorzio per la gestione coordinata dell'impianto sportivo sotto il profilo amministrativo ed operativo.
4. Laddove non si pervenga all'affidamento con le modalità prescritte ai commi precedenti, l'Amministrazione potrà, da sola o con altri Enti, procedere alla costituzione di associazioni o fondazioni, ovvero partecipare a soggetti esistenti, operanti nel settore.
5. Qualora l'Amministrazione non possa procedere con le modalità prima indicate ovvero nessuna associazione o società operante sul territorio cittadino abbia manifestato interesse a gestire l'impianto e l'Amministrazione C.le non voglia operare nella direzione espressa al precedente comma 4, si provvederà alla scelta del gestore dell'impianto sportivo con procedimento ad evidenza pubblica, scelto dalla Giunta Comunale.

ART. 4 – PROCEDIMENTO PER L’AFFIDAMENTO

1. L'affidamento avverrà previa approvazione da parte della Giunta Comunale di apposita convenzione contenente i criteri per l'utilizzo e la gestione, nonché i criteri per la realizzazione degli interventi di manutenzione ordinaria e straordinaria dell'impianto.

ART. 5 – CONTENUTO DELL’ATTO DI AFFIDAMENTO

1. L'affidamento, come prescritto dagli articoli seguenti, disciplina tutte le operazioni amministrative, tecniche, economiche e produttive inerenti la gestione.
2. L'affidamento viene disposto con l'obiettivo di ottenere una conduzione economica che miri allo sviluppo autofinanziato degli impianti e ad una gestione possibilmente senza oneri a carico del Comune. Eventuali forme di contribuzione possono essere accordate dalla Giunta C.le nei seguenti casi:
- a) a seguito di specifici progetti di animazione sociale o di ampliamento dell'offerta sportiva, su proposta del gestore ed approvate dall'Amministrazione C.le;
 - b) per coprire le spese di gestione fisse degli impianti relative alle utenze energetiche e telefoniche, nel caso di disavanzo certificato dal bilancio consuntivo (anche semestrale). Tale contributo non dovrà in alcun caso superare il 50% delle medesime spese accertate nell'anno precedente per ogni singolo impianto.
3. Il gestore deve comunicare all'Amministrazione Comunale l'organigramma delle cariche sociali ed il nominativo del direttore responsabile, nonché ogni variazione dei medesimi.

4. I poteri di gestione dell'affidatario non escludono quelli di vigilanza e controllo dell'Amministrazione Comunale, tramite suoi servizi, nei limiti previsti dalla specifica convenzione di gestione.
5. È vietata la cessione totale o parziale della gestione dell'impianto oggetto dell'affidamento, salva la possibilità di affidare a terzi segmenti dell'attività necessaria alla gestione stessa, previo consenso dell'Amministrazione.
6. Il servizio di gestione non può essere sospeso o abbandonato per alcuna causa senza il preventivo benestare dell'Amministrazione Comunale, salvo cause di forza maggiore. In tal caso le sospensioni devono essere tempestivamente comunicate.

ART. 6 – PATRIMONIO CONCESSO – MANUTENZIONI

1. Il patrimonio comunale che viene concesso in gestione è costituito dagli immobili, impianti di servizio, impianti tecnologici, attrezzature e arredi, facenti parte del complesso sportivo e descritti, nello stato in cui si trovano, in apposita relazione redatta dagli uffici competenti in contraddittorio con la parte interessata.
2. L'affidamento comprende tutte le operazioni di manutenzione ordinaria, manutenzione programmata, pulizia ordinaria e programmata dell'intero complesso sportivo, le quali sono riportate su scheda o su altra documentazione idonea a comprovare gli interventi effettuati.
3. Con la convenzione di gestione viene approvato un programma di manutenzioni ordinarie, straordinarie e migliorative realizzato direttamente dall'affidatario con oneri a proprio carico, che costituisce motivo per l'affidamento e contribuisce alla determinazione della sua durata.
4. Le ulteriori opere di manutenzione straordinaria restano a carico dell'Amministrazione Comunale, la quale si riserva di stabilire tempi e modi della loro realizzazione in relazione alle proprie disponibilità di bilancio. Nulla è dovuto a qualsiasi titolo all'affidatario per l'eventuale interruzione delle attività. L'affidatario può proporre all'Amministrazione Comunale di provvedere alla loro realizzazione. In tal caso l'Amministrazione si riserva, valutata l'offerta, di concedere a tal fine un contributo per le spese.
5. L'affidatario, previa comunicazione all'Amministrazione Comunale, può, a proprie spese, aumentare la dotazione di attrezzature sportive mobili che risulti utile alla migliore funzionalità degli impianti, senza nulla pretendere a titolo di rimborso delle spese sostenute. Le attrezzature predette potranno essere rimosse e rimarranno di proprietà dell'affidatario. Il Comune al termine della concessione potrà riscattare dette attrezzature, concordando con l'affidatario un opportuno indennizzo.
6. Nel corso di validità della convenzione l'affidatario può realizzare, di propria iniziativa, ulteriori opere e manutenzioni straordinarie e migliorative. Ogni modificazione strutturale o che alteri la destinazione degli impianti deve essere autorizzata dal Comune ed è soggetta al procedimento previsto dalle norme vigenti in materia edilizia ed urbanistica. Tali interventi saranno a carico della concessionaria senza alcun diritto di rimborso. La concessionaria si impegna altresì a passare, alla scadenza dell'appalto, la proprietà di ogni opera di addizione agli impianti al patrimonio del concedente, con effetto dalla data del relativo verbale di riconsegna.

ART. 7 – DURATA DELL’AFFIDAMENTO

1. La durata dell’affidamento per tutti gli impianti sportivi sarà in genere non superiore ai 10 anni. Sarà sempre a discrezione della Giunta C.le stabilire periodi superiori, comunque non oltre gli anni 15, nel caso la società di gestione si impegni a realizzare investimenti consistenti, oppure migliorie nelle attrezzature e negli impianti.
2. Oltre che per lo spirare del termine finale, per il perimento del patrimonio concesso e per lo scioglimento dell’ente affidatario, l’affidamento può cessare per decadenza, revoca, risoluzione per inadempimento, recesso unilaterale, secondo quanto previsto nei successivi articoli.

ART. 8 – RESPONSABILITÀ DEL GESTORE. GARANZIE

1. Il gestore risponde dei danni comunque e da chiunque causati agli immobili, impianti, attrezzature e arredi dell’intero complesso sportivo.
2. Al termine della gestione si procederà ad una ricognizione dello stato di consistenza e di conservazione rispetto alla situazione esistente al tempo della consegna del complesso. Non è considerata danno la normale usura secondo il corretto utilizzo.
3. Il gestore solleva altresì l’Amministrazione Comunale da ogni responsabilità relativa a danni che venissero causati a terzi o a cose di terzi di tutte le attività ammesse.
4. A garanzia delle obbligazioni di cui ai precedenti commi il gestore è tenuto a stipulare adeguate polizze assicurative.
5. A garanzia dell’esatto adempimento di quanto disciplinato nella convenzione, il gestore presta idonea cauzione.

ART. 9 – ORGANIZZAZIONE DELLE ATTIVITÀ

1. L’utilizzo del complesso sportivo, compresi ogni impianto, attrezzatura o arredo in esso esistenti, è ammesso per attività sportive e collaterali salve espresse esclusioni.
2. Per ogni singola attività il gestore ha l’obbligo di provvedere ad ottenere le agibilità, abilitazioni, autorizzazioni, licenze e atti similari prescritti dalle norme vigenti.
3. Il servizio di gestione deve essere prestato nel pieno rispetto di tutte le norme disciplinanti le singole attività ammesse, nonché di tutte le cautele necessarie per la tutela dell’igiene e salute pubblica e dell’ordine pubblico e con l’osservanza delle ordinanze che il Sindaco o altre autorità competenti possono emanare nelle materie indicate.
4. L’organizzazione delle attività ammesse compete al gestore e deve essere improntata a criteri di efficienza ed efficacia e rispondere ai canoni di correttezza, cortesia, gentilezza nei confronti di chiunque frequenti a qualsiasi titolo il complesso sportivo, da considerarsi usufruttore di pubblico servizio.
5. Il gestore si impegna a contribuire, insieme alle altre associazioni ed organismi di partecipazione dei cittadini, alla elaborazione e realizzazione di progetti che rispondano alle

esigenze socio-ambientali del territorio in cui è ubicato l'impianto sportivo, con l'approvazione dell'Amministrazione Comunale.

6. L'affidatario si impegna, altresì, oltre a promuovere l'attività agonistica o semplicemente sportiva dei propri associati, a proporre attività sportive e motorie fruibili dalla generalità dei cittadini ed adeguate, secondo le diverse fasce di età, al soddisfacimento di esigenze formative/educative, di tempo libero, di mantenimento e recupero fisico-motorio.

ART. 10 – UTILIZZO DEGLI IMPIANTI SPORTIVI

1. L'accesso agli impianti è disciplinato dal progetto di utilizzo dell'impianto, predisposto dal gestore e approvato dal Comune, che dovrà indicare i giorni e le ore nei quali gli impianti sportivi saranno messi a disposizione a titolo gratuito per scuole e/o attività sociali, culturali, celebrative organizzate dall'Amministrazione Comunale, anche in collaborazione con associazioni di volontariato, nonché le modalità di accesso agli impianti stessi.
2. Il calendario e l'orario dovranno inoltre essere esposti nei locali di ingresso del complesso sportivo in luogo ben visibile al pubblico.
3. L'affidatario ha l'obbligo di ammettere all'utilizzo degli impianti e delle attrezzature sportive i seguenti soggetti: persone a titolo individuale o raggruppate occasionalmente; società, enti, cooperative e associazioni o gruppi sportivi; scolaresche.
4. Le prenotazioni del complesso sportivo, dei suoi impianti e delle sue attrezzature sono curate e registrate dal gestore.
5. I luoghi del complesso sportivo utilizzabili senza particolari autorizzazioni dell'affidatario (aree verdi, aree gioco per bambini, area per il pubblico) sono luoghi aperti al pubblico e come tali in essi si applicano le norme legislative e regolamentari vigenti per detti luoghi e in particolare il regolamento di polizia urbana.

ART. 11 – CONSUMI, IMPOSTE E TASSE

1. L'affidatario è titolare dei contratti per tutte le utenze energetiche e telefoniche, di cui si assume per intero ogni onere, amministrativo e di esercizio.
2. La gestione della caldaia ad uso riscaldamento, qualora dalla convenzione risulti affidata al concessionario, questi dovrà garantire la conduzione tramite ditta specializzata.
3. Sono a carico dell'affidatario le spese relative al materiale sportivo di consumo ordinario, oltre a ogni imposta e tassa, compresa quella relativa allo smaltimento dei rifiuti.

ART. 12 – SORVEGLIANZA E CUSTODIA

1. Sono a carico dell'affidatario tutti gli oneri compresi nel servizio di sorveglianza dell'intero complesso. In ogni caso, della mancata o carente sorveglianza risponde il gestore.
2. Dell'attività del custode e degli oneri connessi, risponde l'affidatario.

ART. 13 – GESTIONE ECONOMICA

1. La particolare forma di affidamento della gestione del complesso sportivo, impone all'affidatario un'attività amministrativa ed economica particolarmente oculata, operando scelte che contemperino l'economicità della gestione con l'efficienza e la qualità dei servizi offerti.
2. Fatta salva la tenuta delle scritture contabili previste dalle vigenti norme in relazione alla forma societaria dell'affidatario, delle quali l'Amministrazione Comunale può prendere visione, lo stesso affidatario deve tenere una contabilità di ogni movimento in entrata ed in uscita.

ART. 14 – RENDICONTO DELLA GESTIONE

1. A fini notiziari, annualmente entro 30 giorni dalla chiusura dell'esercizio finanziario, l'affidatario presenta all'Amministrazione Comunale il rendiconto della gestione dell'esercizio stesso.
2. Il rendiconto deve essere accompagnato da una relazione illustrativa dell'andamento gestionale; dei risultati ottenuti nelle varie attività e contenere tutti i suggerimenti ritenuti utili al proseguimento delle finalità dell'Amministrazione.
3. Del rendiconto risponde ad ogni effetto di legge il legale rappresentante dell'affidatario.
4. Il concedente può chiedere spiegazioni, documentazioni, eseguire ispezioni e controlli.

ART. 15 – ATTIVITÀ ECONOMICHE COLLATERALI

1. All'affidatario è consentito, nell'ambito del complesso sportivo:
 - a) il diritto di esclusiva di pubblicità;
 - b) esercizio di bar e ristoro riservato ai soci nel rispetto della normativa nazionale e locale in materia di circoli o, ricorrendone le condizioni, aperto al pubblico;
 - c) l'esercizio di scuole di avviamento allo sport a pagamento.La gestione di tali attività può essere affidata a terzi nel rispetto della normativa vigente per tali settori.
2. Ogni onere e ogni provento sono a carico ed a favore dell'affidatario, il quale dovrà altresì provvedere relativamente alle autorizzazioni o licenze necessarie.

ART. 16 – TARIFFE

1. Tutti i proventi derivanti dall'introito delle tariffe per l'utilizzo degli impianti spettano all'affidatario.
2. Le tariffe di cui al punto precedente sono stabilite in accordo tra l'Amministrazione Comunale e l'affidatario, prevedendo differenziazioni per fasce orarie e per tipo di utenza, con particolari agevolazioni per le associazioni iscritte all'albo nel Comune di Brandizzo.

ART. 17 – RICONSEGNA DEL COMPLESSO SPORTIVO

1. Entro il termine di scadenza naturale o anticipata dell'affidamento deve avvenire l'atto di riconsegna all'Amministrazione dell'intero complesso sportivo.
2. L'atto consiste nella ricognizione e verifica, fatte in contraddittorio, della consistenza e stato di usura di tutti i beni concessi.
3. Salvo il normale deperimento dovuto all'uso corretto, ogni danno accertato comporta per l'affidatario l'obbligo del risarcimento.
4. Nel caso di cessazione anticipata dell'affidamento l'Amministrazione, con proprio provvedimento assunto in contraddittorio con la parte, procederà ad eventuali compensazioni e conguagli. A tal fine verrà valutato il valore delle opere eseguite dall'affidatario in ottemperanza a quanto stabilito con la specifica convenzione di affidamento, su perizia estimativa redatta dall'Ufficio Tecnico Comunale.

ART. 18 – CESSAZIONE ANTICIPATA DELL'AFFIDAMENTO

1. Oltre che per lo spirare del termine finale, per il perimento del patrimonio concesso e per lo scioglimento dell'ente affidatario, la gestione può cessare per decadenza, revoca, risoluzione per inadempimento, recesso unilaterale, secondo quanto previsto nei successivi articoli.
2. Viene pronunciata la decadenza dell'affidamento della gestione, previa diffida a provvedere nel termine minimo di quindici giorni, nei seguenti casi:
 - a) omessa presentazione nei termini del rendiconto della gestione di cui all'articolo 14;
 - b) accertamento dell'occultamento di avanzi economici o di divisioni di utili; i risultati positivi devono risultare dal rendiconto della gestione;
 - c) reiterata violazione del calendario ed orario concordati, risultante da contestazioni dell'Amministrazione Comunale;
 - d) esercizio di attività diverse da quelle ammesse senza la preventiva autorizzazione del concedente;
 - e) mancato reintegro della cauzione nei casi di incameramento della stessa;
 - f) cessione della gestione.
3. L'affidamento della gestione può essere revocato nei seguenti casi:
 - a) per rilevanti motivi di pubblico interesse;
 - b) per gravi motivi di ordine pubblico;
 - c) per venire meno della fiducia nei confronti dell'affidatario dovuta al verificarsi di fatti, comportamenti, atteggiamenti incompatibili con il tipo di "gestione partecipata" costituente una delle finalità della presente convenzione.
4. L'affidamento può essere risolto per inadempimento a termini di legge nei seguenti casi, da considerarsi obblighi rilevanti per l'affidatario:
 - a) grave e reiterata mancanza di pulizia ordinaria e programmata;
 - b) gravi mancanze o negligenze nella manutenzione ordinaria e programmata;
 - c) rilevante scadenza del decoro dell'intero complesso sportivo;
 - d) grave compromissione dell'igiene, in particolare nei servizi igienici, spogliatoi, docce;
 - e) gravi inadempienze relativamente all'attuazione del programma di manutenzione straordinaria e migliorativa;

f) chiusura ingiustificata del complesso sportivo o di sue parti rilevanti per più di 20 giorni nel corso di un esercizio finanziario.

5. L'affidatario ha l'obbligo di proseguire la gestione per tutta la durata dell'affidamento, salvo causa di forza maggiore o altra a lui non imputabile. Il diritto di recesso è riconosciuto all'affidatario solo nel caso di estinzione o scioglimento della società. L'atto di recesso deve essere comunicato a mezzo raccomandata all'Amministrazione Comunale almeno sei mesi prima.

ART. 19 – PENALITÀ. INCAMERAMENTO DELLA CAUZIONE

1. Per i seguenti inadempimenti o inosservanze del presente Regolamento si applicano, previa contestazione, le seguenti penali:
 - a) per ogni giorno di chiusura ingiustificata del complesso sportivo o di sue parti: €. 200,00;
 - b) per opere di manutenzione e pulizia ordinarie e programmate non effettuate: €. 200,00;
 - c) per ingiustificata non ammissione di soggetti all'utilizzazione del complesso sportivo o di sue parti: €. 50,00 per singoli casi individuali e €. 200,00 per singoli casi di società o associazioni;salvo indicizzazione ISTAT annuale.
2. In tutti i casi in cui è previsto l'obbligo di un risarcimento danni o il pagamento di penalità, dopo aver assegnato all'affidatario un termine per provvedere non inferiore a 30 giorni, l'Amministrazione ha diritto ad incamerare direttamente in via amministrativa la cauzione, che nel termine di 30 giorni deve essere reintegrata dall'affidatario pena decadenza dell'affidamento.

ART. 20 – TRASPARENZA E COINVOLGIMENTO DELL'UTENZA

1. In attuazione dei principi di trasparenza dei procedimenti amministrativi riguardanti le attività sportive e collaterali sanciti dalla legge 7 agosto 1990, n. 241, viene disposto che:
 - a) l'utente o lo spettatore che si ritenga insoddisfatto o abbia delle doglianze da fare o dei suggerimenti da presentare, può rivolgersi all'affidatario-gestore che ha l'obbligo di ascoltarlo, prendere nota di quanto gli viene esposto e trasmettere il tutto all'Amministrazione Comunale, alla quale gli stessi soggetti possono rivolgersi direttamente;
 - b) l'Amministrazione Comunale potrà collocare presso l'impianto sportivo una cassetta per doglianze o suggerimenti.

ART. 21 – CONTROVERSIE

1. Tutte le controversie che dovessero sorgere tra le parti, devono essere affrontate con lo spirito connesso al particolare tipo di affidamento della gestione.
2. Competente a qualsiasi azione giudiziaria è il Foro di Torino.

ART. 22 – DISPOSIZIONE FINALE

1. Per quanto non previsto nel presente Regolamento le parti dichiarano di riferirsi alle norme del codice civile in materia contrattuale.