

ASD OLIMPIA

Viale Virgilio, 63 – 74021 Carosino (TA)

Sezione Nautica di Santa Lucia

Circolo Ricreativo Dipendenti Difesa (C.R.D.D.)

Taranto - Via delle Ceramiche n.1

- REGOLAMENTO DI SITO -

Fini istituzionali

Il Circolo Ricreativo Dipendenti Difesa di Taranto (C.R.D.D.), in concessione all'Associazione A.S.D. OLIMPIA, con sede legale in Carosino via Virgilio, svolge attività prevalentemente socio-ricreative, culturali, sportive ed assistenziali, giusta Direttiva SMD-G-023 e D.P.R. 15-3-2010 n. 90, e si propone di conseguire i seguenti fini istituzionali:

1. Promuovere i vincoli sociali tra il personale, sia in servizio che in quiescenza dei Comandi/Enti dell'A.D.;
2. Sviluppare rapporti di convivenza e di relazione con le realtà esterne per la migliore integrazione tra queste e il personale dell'A.D.;
3. Favorire il mantenimento della efficienza psico-fisica del personale;
4. Conservare l'aggregazione sociale dei dipendenti e delle loro famiglie, nonché il loro arricchimento culturale;
5. Promuovere il proficuo impiego del tempo libero attraverso iniziative di carattere culturale, sportive, turistiche e ricreative favorendo, altresì, la socializzazione e lo spirito associativo.

Personale avente titolo alla frequenza

La frequenza della Sezione Nautica è consentita ai soli soci in possesso della relativa tessera.

Essa implica l'accettazione e l'osservanza del presente Regolamento e di tutte le norme di sicurezza.

Le attività del C.R.D.D. sono rivolte a favore del sottotonato personale secondo il seguente ordine di priorità:

1. Personale civile di ruolo in servizio, compresi i componenti dei rispettivi nuclei familiari;
2. Personale militare in servizio, compresi i componenti dei rispettivi nuclei familiari;
3. Personale civile di ruolo collocato in pensione (quiescenza), compresi i componenti dei rispettivi nuclei familiari;
4. Personale militare cessato dal servizio permanente, compresi i componenti dei rispettivi nuclei familiari;
5. Vedovi/e (ove non abbiano contratto nuove nozze) del suddetto personale, compresi i componenti del nucleo familiare;
6. Le autorità e persone con particolari titoli di benemerenzza inerenti la propria attività di impegno civile o professionale di interesse militare, nei limiti della ricettività e, dopo aver assicurato la priorità ai titolari del diritto, possono accedere agli stessi previa autorizzazione della D.C..

Struttura organizzativa

La sezione nautica S. Lucia, sita in Taranto in via delle Ceramiche n° 1, svolge principalmente attività sportive nautiche, quali la pesca sportiva, la vela, il canottaggio ma anche ulteriori attività quali tennis, calcetto ecc. nel rispetto delle finalità istituzionali stabilite dalla normativa vigente.

In aggiunta a tali principali attività ed a completamento delle stesse è possibile il ricovero delle imbarcazioni nei limiti della capienza massima consentita dal bacino.

Pertanto, i servizi forniti sono:

1. Gestione di attività sportiva, nautica e non (pesca sportiva, vela, canottaggio, tennis e calcetto);
2. Attività di ricovero delle imbarcazioni presso la stessa struttura.

La gestione della predetta Sezione è stata conferita all'Associazione Sportiva Dilettantistica ASD Olimpia (C.F./P.I. 90240000738) con sede legale in Carosino , alla via Virgilio, 63.

Le attività sportive della Sezione Nautica, sono assicurate mediante l'utilizzo della struttura denominata "SANTA LUCIA", a favore del personale civile, in servizio e in quiescenza, del Ministero della Difesa e dei relativi nuclei familiari.

Il personale militare, può accedere alle attività della Sezione nautica alle stesse condizioni del personale civile. In relazione alle capacità ricettive delle strutture dell'O.P.S. è data comunque precedenza al personale civile del Ministero della Difesa.

I Frequentatori possono accedere alle attività della Sezione solo in seguito all'accertamento che tutte le richieste del personale civile e militare del Ministero della Difesa siano state soddisfatte.

Il mantenimento del posto barca, a favore di Frequentatori, è condizionato da eventuali future istanze da parte dei Soci effettivi e aggregati.

In tal caso la possibilità di ricovero delle imbarcazioni del Frequentatore sarà revocata, a decorrere dall'anno successivo alla richiesta del Socio dipendente dell'A.D.-.

Periodo di attivazione

Le attività sportive saranno garantite ai soci quotidianamente come segue:

1. Utilizzo della propria imbarcazione: h 24;
2. Calcetto e campi da tennis: dalle ore 07,00 alle ore 22,00;
3. Giardino con annesso parco giochi per bambini: dalle ore 08,00 alle 21,00;
4. Servizio bar: dalle ore 08:00 alle ore 21:00.

Norme per l'utilizzo dei servizi e delle attrezzature

I soci proprietari di un'imbarcazione, mediante richiesta scritta, da presentare alla Presidenza del CdA dell'Associazione concessionaria, possono richiedere l'assegnazione di un posto barca.

Le dimensioni dell'imbarcazione vanno considerate al massimo ingombro, cioè comprendente il reale ingombro dell'imbarcazione, carrello compreso e sue appendici.

Unitamente al posto barca sarà assegnato, **qualora disponibile**, un armadietto.

Annualmente l'Associazione dovrà acquisire le richieste d'assegnazione e formulare apposita graduatoria che sarà sottoposta all'approvazione del C.d.A.

ASD OLIMPIA

Viale Virgilio, 63 – 74021 Carosino (TA)

E' consentito l'ingresso nella sezione a personale accompagnato da Soci, i quali rimangono gli unici responsabili.

Termine per i pagamenti delle quote sociali

Il pagamento delle quote sociali dovrà essere effettuato ogni **primo del mese**, sarà consentito come per legge un ritardo massimo di 10 giorni.

Dall'11° giorno al 20° giorno di ritardo nel pagamento l'utente/socio perde il posto barca assegnatogli; oltre il 21° giorno di ritardo nel pagamento l'imbarcazione sarà spostata in area deposito.

Eventuali mancati pagamenti entro i suddetti termini, ad insindacabile giudizio dell'Associazione, l'assegnazione del posto barca potrà essere revocata.

Il recupero delle quote associative non pagate (quota posto barca, ecc) sarà effettuato nei termini previsti dalla legge.

Le morosità nei pagamenti comportano una penalità pari al saggio di interesse legale, maggiorato delle spese sostenute per il recupero.

In caso di vendita dell'imbarcazione, il nuovo proprietario **non subentra** quale assegnatario del posto barca al proprietario cedente l'imbarcazione.

Norme per l'impiego dei servizi e delle attrezzature

Piccoli interventi di manutenzione o di sistemazione/rimozione di accessori sulle imbarcazioni devono essere preventivamente autorizzati dal CdA ed effettuati negli appositi spazi destinati a tale uso.

Non sono ammessi lavori di manutenzione che richiedono l'utilizzo di prodotti o materiali che possano immettere nell'aria o in acqua sostanze inquinanti o mettere a rischio l'incolumità propria e degli utenti. E' fatto divieto assoluto utilizzare strumenti o attrezzi contundenti o con lame taglienti.

Per tali lavori il socio potrà affidarsi a ditte specializzate di fiducia o richiedere alla direzione di interpellare ditte di settore.

La pulizia della propria imbarcazione o del motore è consentita nei soli casi di utilizzo di prodotto ecocompatibili.

Norme di comportamento – Divieti

Allo scopo di salvaguardare il decoro della Sezione Nautica vengono emanati le seguenti:

Norme di comportamento

- ❑ Collaborare alla buona tenuta ed al funzionamento dei servizi della Sezione;
- ❑ Curare l'ordine e la pulizia dell'imbarcazione, del relativo posto barca e dell'armadietto;
- ❑ Consentire la visita dell'armadietto ad ogni richiesta del personale preposto;
- ❑ Sistemare la propria imbarcazione nello spazio assegnato, e se a terra su carrello idoneo/omologato e di facile manovrabilità;
- ❑ Tenere il carrello e l'imbarcazione liberi da catene o cavalletti che ne limitino la mobilità;
- ❑ Ripulire da eventuali materiali di risulta ogni qualvolta rientri da mare o che torni da pesca;
- ❑ Rimettere il carrello di alaggio al posto assegnato, evitando di lasciarlo sotto la gru;

-
- ❑ Consegnare la tessera della Sezione Nautica all'ingresso, e per motivi di sicurezza, informare il personale addetto dell'uscita/rientro in mare, in modo da consentire eventuali ricerche per mancati rientri;
 - ❑ Osservare tutte le norme emanate dalla Capitaneria di Porto e tutte le leggi vigenti in materia di nautica e pesca sportiva;
 - ❑ Provvedere alla stipula di un contratto di assicurazione per l'imbarcazione contro eventuali danni a terzi a terra ed a mare;

Divieti

- ❑ Manomettere, modificare e/o asportare materiale senza autorizzazione;
- ❑ Uscire e/o entrare imbarcazioni, motori ed altro materiale dalla/alla Sezione Nautica senza la preventiva autorizzazione;
- ❑ Concedere l'uso della propria imbarcazione, armadietto a persone estranee e comunque non autorizzate;
- ❑ Usare l'imbarcazione per fini diversi dall'attività dilettantistica;
- ❑ Detenere e usare attrezzature e strumenti per la pesca di frodo e comunque produttiva al lucro;
- ❑ Conservare combustibili o liquidi infiammabili nell'armadietto;
- ❑ Abbandonare nel comprensorio materiali pericolosi come batterie esauste, razzi scaduti, taniche di carburanti non più utilizzabili, latte di vernici, diluenti, filtri benzina e olio, tutto quanto possa inquinare l'ambiente;
- ❑ Entrare ed uscire con la propria imbarcazione dalla darsena a velocità sostenuta;
- ❑ Utilizzare le gru per le operazioni d'imbracatura delle imbarcazioni, per la messa a terra o a mare delle stesse; tali operazioni dovranno essere eseguite solo ed esclusivamente da personale allo scopo incaricato ed opportunamente istruito in rapporto alle disposizioni recate dal D. Lgs. 81/08 e ss.mm.ii. in materia di sicurezza;

- Parcheggiare al di fuori delle strisce nonché in doppia fila, davanti i cassonetti della mondezza, nei parcheggi riservati ai disabili, al 118 ed ai parcheggi rosa, se non autorizzati.

Inadempienze

I soci inadempienti all'osservanza delle norme contenute nel presente Regolamento, delle norme emanate dalla Capitaneria di Porto, dalle norme e dalle Leggi vigenti in materia di Nautica e di Pesca Sportiva, saranno considerate persone indesiderate e pertanto nei loro confronti si provvederà all'immediata revoca delle autorizzazioni concesse con l'obbligo contestuale, da parte degli interessati, del ritiro dell'imbarcazione e del rilascio dell'armadietto assegnato.

In caso di inadempienza il CdA provvederà per la rimozione coatta ed il conseguente deposito dell'imbarcazione e dei relativi accessori in parcheggio autorizzato con spese a carico dell'interessato.

Accesso

Tutti coloro che accedono alla Sezione nautica hanno l'obbligo di farsi riconoscere dal personale preposto alla sorveglianza, mediante esibizione del tesserino della Sezione nautica, rilasciata dall'Associazione concessionaria e/o tesserino di frequenza dell'Associazione, CMD o titolo equipollente e, per eventuali ospiti occasionali, il documento di riconoscimento.

Gli ingressi giornalieri saranno annotati dal personale preposto su apposito registro, dove sarà riportato l'orario di entrata/uscita.

Il possessore del tesserino della Sezione Nautica è il proprietario dell'imbarcazione ed è l'unico ad essere autorizzato all'uso della stessa.

ASD OLIMPIA

Viale Virgilio, 63 – 74021 Carosino (TA)

Vigilanza

La vigilanza sul comportamento degli ospiti occasionali, delle persone minori o di tutti coloro che comunque necessitano di una sorveglianza continua, ricade sotto la responsabilità di ciascun socio invitante.

Uso dell'imbarcazione

Per l'uso dell'imbarcazione ciascun socio, provvede sotto la propria responsabilità, a tutte le operazioni necessarie per l'uscita dal porticciolo, sarà invece a cura del personale preposto effettuare le operazioni di alaggio.

Mentre per le imbarcazioni in mare, sarà cura del personale preposto accompagnare il socio fino alla propria barca, l'ormeggio e/o l'ancoraggio sarà sotto la responsabilità del proprietario dell'imbarcazione.

Lavori

E' **assolutamente vietato** eseguire lavori di qualsiasi natura e tipo all'interno del comprensorio di Santa (comprese le imbarcazioni), che possano comportare inquinamento e pericolo per le persone e le cose. Pertanto possono essere ammessi solo piccoli interventi di manutenzione e sistemazione di accessori, che comunque dovranno essere richiesti e preventivamente autorizzati per iscritto dall'Associazione ed effettuati negli appositi spazi destinati a tale scopo.

Norme generali

La richiesta di frequenza implica l'accettazione e l'osservanza di tutte le norme riportate nel presente regolamento.

Si riportano, di seguito, alcune fondamentali norme di carattere generale:

1. L'accesso alla struttura è riservato unicamente alle persone autorizzate o delegate da parte dei soci proprietari delle imbarcazioni; l'Associazione e l'A.D.,

9 di 10

ASD OLIMPIA

Viale Virgilio, 63 – 74021 Carosino (TA)

-
- declinano ogni responsabilità per danni o infortuni che dovessero derivare dall'inosservanza di tale norma;
2. Divieto assoluto di svolgere qualsiasi attività commerciale, professionale o artigianale all'interno della struttura anche a bordo delle imbarcazioni;
 3. Tutte le manovre eseguite all'interno dell'approdo dovranno essere effettuate nella piena osservanza di quanto stabilito dalla normativa in tema di navigazione;
 4. Obbligo, da parte dei soci, di proteggere il proprio natante con adeguati e sufficienti parabordi;
 5. I proprietari delle imbarcazioni sono responsabili dei guasti o danneggiamenti arrecati dai loro mezzi alle attrezzature della struttura ed alle altre imbarcazioni;
 6. Divieto assoluto di svolgere qualsiasi attività di pulizia delle sentine con scarico fuoribordo, dell'uso dei WC di bordo (salvo l'esistenza delle apposite installazioni), il getto di immondizie e di ogni sostanza liquida o solida che possa provocare inquinamento, odori sgradevoli delle banchine e dello specchio di acqua. Per i rifiuti solidi, chiusi in sacchetti di plastica, devono essere usati gli appositi contenitori;
 7. Divieto di pernottare a bordo dei natanti ospitati presso la struttura;
 8. Divieto di esercitare all'interno della struttura la pesca e la balneazione;
 9. Rispetto delle velocità massime consentite entro cui vanno eseguite le manovre e gli spostamenti.

L'Associazione e l'A.D. non possono essere chiamate in nessun caso a rispondere per sinistri che colpissero persone o che danneggiassero cose in dipendenza delle manovre in acqua od a terra dei natanti.