

SOCIETA' SPORTIVA DILETTANTISTICA FERRATELLA S.r.l.

per la gestione del **CENTRO SPORTIVO "FERRATELLA SPORTING CLUB"**

REGOLAMENTO

Articolo 1 - NORME GENERALI

A. Definizione

"FERRATELLA Sporting Club" costituisce la denominazione del Centro Sportivo (o Club) gestito dalla Società Sportiva Dilettantistica Ferratella a r.l. (SSD Ferratella), in cui convergono tutte le componenti sportive, artistiche, culturali e ricreative, nonché tutte le attività dallo stesso Club promosse. La SSD Ferratella, in quanto srl, svolge le proprie principali attività e funzioni nel rispetto delle norme civilistiche, fiscali e statutarie; il diritto di voto è regolato dallo Statuto societario (Titolo III, articoli 7 e seguenti). Con il presente atto si provvede a riconoscere e regolamentare, con criteri di pariteticità, la posizione di tutte le "Categorie" di Soci del Club, anche di quei Soci in posizione ancora da formalizzare in termini statutari, (Soci Frequentatori, Soci Juniores, Soci atleti ed Ospiti) nonché a regolamentare le attività sociali contemplate solo in via di massima nello Statuto societario. Le modalità di ammissione alle diverse "Categorie" di Soci, appresso indicate, e di partecipazione alla vita sociale, sono regolate dallo Statuto sociale e per le evenienze ivi non previste, dal presente atto emanato secondo principi ed indirizzi corrispondenti alle finalità sportive e sociali accettate recepite da questa SSD al momento dell'iscrizione nell'apposito registro delle SSD e Associazioni vigilate dal CONI.

Tutti i Soci che abbiano compiuto il 18° anno ed abbiano i requisiti di seguito precisati, sono chiamati a partecipare all'Assemblea con parità di diritti e doveri e a votare secondo le modalità previste dal richiamato Titolo III dello Statuto. In sede assembleare essi provvedono ad eleggere il "Comitato di promozione delle attività sportive e sociali" composto dal Presidente della SSD Ferratella srl e da un rappresentante per ciascuna Sezione o Disciplina in cui vengono articolate le attività sportive e sociali. Detto Comitato non è Organo previsto dallo Statuto ma ha grande rilevanza per la vita del Club (confronta verbale assembleare 26 maggio 2006).

Le categorie di Soci che partecipano all'Assemblea sono le seguenti: Soci Ordinari, Soci Promotori, Soci Frequentatori (soci re-iscritti per il secondo anno), Soci atleti (con diritto ad un voto se non sottoscrittori di quota o delegati).

Socio Ordinario: Quota minima d'ingresso € 10, con diritto a 10 voti (volendo può sottoscrivere anche più quote). A questa categoria saranno iscritti la generalità dei Soci ed anche tutti gli aggregati (familiari) che abbiano almeno 18 anni, purché risultino sottoscrittori di almeno una quota minima. Ai sensi dell'art. 6 dello Statuto i "versamenti in conto aumento di capitale" sono versati "nelle casse sociali e non produrranno interessi". Si procederà all'aumento effettivo di capitale appena si sarà raccolta una somma congrua, ciò al fine di non creare diseconomie (rinvio delibera assembleare 26 maggio 2006).

Socio Promotore: chi detiene legalmente almeno 1.800,00 euro di capitale sociale ed esprime il voto in proporzione al capitale sottoscritto (almeno 1.800 voti), con facoltà di delegare (vedi sopra).

Socio Frequentatore: chi per periodi delimitati (ad esempio fino al 31 dicembre di ciascun anno) utilizza singoli settori del Club. Se la frequenza continua per oltre 12 mesi il Socio acquisisce il diritto a sottoscrivere la "quota minima d'ingresso" e diviene Socio Ordinario; il fatto che Soci Frequentatori possano accedere solo a limitati Settori non determina preclusioni ai diritti e doveri dei Soci, e quindi potranno anche votare in proporzione alla quota posseduta o comunque esprimere il loro voto individuale.

Alle tre Categorie di base sopra specificate, vanno aggiunte le Categorie dei Soci atleti e Soci di settore (già indicati sopra; oppure sottoscrittori delle c.d. quote a pacchetto, Soci fitness, palestre e spinning).

Occorre riconoscere qui nel Regolamento, a fini comportamentali e disciplinari, uno status anche alla categoria dei Soci Juniores in cui ricomprendere i frequentatori fino al 18° anno; i Juniores partecipano alle attività sportive e sociali senza diritto di voto. I Juniores di età inferiore agli anni 12 possono anche essere esentati dal contributo periodico ove ciò sia deliberato dagli Organi gestionali.

Al Consiglio di Amministrazione della SSD Ferratella srl compete la vigilanza sull'attuazione del presente Regolamento ed anche la facoltà di deliberarne eventuali integrazioni o modifiche, sentito il Comitato di promozione delle attività sportive e sociali; nel caso in cui il C.d.A. non intenda attenersi al parere anzidetto, le modifiche o integrazioni deliberate dovranno essere approvate dalla Assemblea generale.

B. *Norme comportamentali.*

Il comportamento dei Soci ed i rapporti tra di loro devono essere sempre improntati a buona educazione, cordialità, correttezza e lealtà sportiva. Il ricorso a toni di voce ineducati e l'uso di espressioni volgari sono considerati inconciliabili con lo spirito del Circolo.

La inosservanza del presente Regolamento comporta il deferimento al Consiglio di Amministrazione che, effettuata l'istruttoria tramite un consigliere istruttore, rimette il caso al Comitato di promozione delle attività sportive e sociali per l'assunzione delle valutazioni e l'applicazione di eventuali sanzioni. Alla seduta del Comitato, partecipa l'anzidetto consigliere istruttore con diritto di voto e la riunione è valida con la presenza di almeno tre componenti.

C. *Diritto di accesso al Centro Sportivo e contributi di frequenza*

Ogni Socio può usufruire degli impianti nei termini stabiliti dal presente Regolamento ed in relazione alle attività ed ai servizi per i quali ha versato le relative quote di iscrizione e di frequenza. Le "quote" per la partecipazione al Centro Sportivo si distinguono in "quote di capitale" e "quote di frequenza". Le quote di capitale sono contemplate dallo statuto della SSD Ferratella, quelle di frequenza sono regolamentate dalle presente normativa. Tutti i Soci del Centro Sportivo hanno il diritto di disporre di quote di capitale della SSD Ferratella, nel rispetto delle norme statutarie, come pure tutti i Soci devono corrispondere le quote di frequenza nell'importo dovuto e stabilito dal Consiglio di Amministrazione secondo principi di proporzionalità tra le varie categorie di soci e nel rispetto del presente Regolamento. La quota di frequenza è annuale. Ai Soci è consentito regolarizzarla anche in rate secondo le modalità stabilite dagli organi a ciò preposti.

- ✓ Trascorsi 5 giorni dalla data di scadenza delle quote di frequenza, i Soci non in regola con i pagamenti non potranno usufruire degli impianti. Il programma informatico risulta impostato al rispetto del principio di sopra indicato.
- ✓ I Soci sono tenuti ad esibire al personale del Circolo, se richiesto, la tessera corredata di fotografia insieme alla scheda magnetica con cui si accede.
- ✓ in occasione di gare o manifestazioni, previa comunicazione, potrà essere limitato l'uso degli impianti per il tempo strettamente necessario allo svolgimento delle medesime.
- ✓ E' fatto assoluto divieto ai Soci di accedere ai locali della Segreteria in assenza delle persone responsabili.
- ✓ I Soci possono parcheggiare il proprio mezzo nelle apposite aree di sosta se in regola con i pagamenti delle quote ed in possesso della scheda magnetizzata che include tale autorizzazione. La sosta è permessa per il solo periodo in cui si è presenti nel Circolo, esponendo in modo visibile l'autorizzazione al parcheggio rilasciata dalla Segreteria e lasciando il mezzo esclusivamente entro gli spazi appositamente evidenziati.
- ✓ I ragazzi fino al compimento del dodicesimo anno di età possono accedere al Circolo solo in presenza dei genitori od accompagnati da altri Soci che ne abbiano la responsabilità. I Soci Juniores di età inferiore a 12 anni possono utilizzare gli impianti sportivi (tennis e calcetto) solo se non vi siano Soci iscritti a giocare, salvo che giochino con uno dei genitori avente diritto ad accedere al campo.
- ✓ Reclami, osservazioni o suggerimenti di qualsiasi natura debbono essere formulati per iscritto, firmati e consegnati in Segreteria.

D. Orario di apertura e chiusura del Circolo

L'orario di apertura/chiusura del Centro Sportivo e degli uffici e le modalità di utilizzo degli impianti e dei servizi, vengono determinati dagli Organi statutari e da quelli indicati dal presente Regolamento (Consiglio di Amministrazione previa deliberazione del Comitato di promozione delle attività sportive e sociali) in base alle stagioni e portati a conoscenza dei Soci tramite avviso.

In occasione di alcune festività, di particolari periodi dell'anno e circostanze, il Circolo potrà essere parzialmente o totalmente chiuso, previo preavviso.

Il Consiglio di Amministrazione si riserva il diritto inoltre, previa comunicazione delle attività e delle iniziative programmate, di utilizzare le strutture del Circolo, in modo parziale o totale, in occasione di eventi particolari.

E. Invitati

Gli Organi competenti del Centro Sportivo provvedono a fissare l'importo da corrispondere per le persone invitate.

L'invito deve essere regolarizzato al momento della richiesta ed in caso di mancato utilizzo darà diritto all'annullamento della prenotazione ed al rimborso dell'importo versato.

- ✓ La richiesta di invito deve essere presentata dal Socio richiedente alla Segreteria del Circolo.
- ✓ Ogni Socio può presentare alla Segreteria un massimo di 2 richieste di invito al mese per le attività sportive, ed un massimo di 4 richieste al mese per gli inviti riguardanti gli ingressi al Centro Sportivo ed alla Club House (a tali ospiti è consentito anche l'accesso al servizio di ristorazione).

- ✓ Gli inviti permettono l'ingresso al Circolo, alla Club House, ed alla piscina scoperta e non potranno essere consentiti per un numero superiore a 20 per giornata. Gli inviti che autorizzano anche l'uso dei campi da tennis, sono consentiti, di norma, solo nei giorni feriali, escluso il sabato, e non potranno essere di numero superiore a 5 per giornata.
- ✓ Il Socio che invita è responsabile dell'invitato e deve sempre accompagnarlo durante la sua permanenza nel Centro Sportivo.
- ✓ La stessa persona non potrà essere invitata, anche se da Soci diversi, per più di cinque volte nel corso dello stesso anno sociale.
- ✓ Gli inviti possono essere richiesti soltanto da Soci di età superiore ai 18 anni.
- ✓ Gli inviti sono strettamente personali ed il loro rilascio è subordinato all'insindacabile giudizio degli Organi competenti cui è riservata la valutazione di eventuali deroghe.

F. Responsabilità dei Soci

Il Socio è responsabile del proprio comportamento all'interno del Centro Sportivo e degli eventuali danni arrecati a persone o cose.

Sono altresì responsabilità dei genitori o degli adulti che se ne sono assunti la tutela, gli eventuali danni arrecati a persone o cose da minori nell'area del Circolo.

Eventuali danni arrecati dai Soci agli impianti ed alle attrezzature del Circolo, saranno ad essi addebitati, anche se causati da loro ospiti.

Si fa affidamento al senso civico dei Soci affinché vengano rispettati il verde e tutte le attrezzature esistenti nel Circolo.

G. Divieti

E' vietato introdurre nell'area del Centro Sportivo animali o cose che possano arrecare danno o disturbo (biciclette, radio, ecc.) e mangiare o giocare a pallone sui prati.

E' assolutamente vietato per i minori di anni 18 giocare a carte, ed in generale, sono tassativamente vietati i giochi d'azzardo e le scommesse in contrasto con le vigenti disposizioni di legge e di P.S..

H. Responsabilità del soggetto gestionale

Il Club non risponde:

- ✓ dei danni derivanti ai Soci dall'uso degli impianti;
- ✓ dei danni arrecati dai Soci ad altre persone o cose;
- ✓ di quanto riposto negli armadietti-spogliatoio o comunque lasciato negli spogliatoi o più in generale delle sottrazioni che si dovessero verificare nell'area del Circolo.

I. Comportamento dei Soci nei confronti del personale del Club

I Soci ed i loro ospiti devono evitare ogni discussione con il personale del Club e astenersi dall'impartire loro istruzioni.

Ogni eventuale rilievo nei confronti del personale dovrà essere fatto direttamente alla Segreteria del Club.

Il personale addetto è anche incaricato di fare osservare le norme del presente Regolamento, informando la Segreteria di ogni inosservanza da parte di qualsiasi Socio, per i provvedimenti del caso.

L. Disposizioni ed interpretazioni del Regolamento

I Soci sono tenuti alla più stretta osservanza delle presenti disposizioni dettate nel loro stesso interesse.

Per tutti i casi non contemplati dal Regolamento o per l'interpretazione dello stesso varrà il giudizio del Consiglio di Amministrazione sentito il Comitato, con le modalità previste dall'ultimo comma dell'art. 1-lett.A.

M. Sanzioni per inosservanze del Regolamento

Le inosservanze del Regolamento sono portate all'attenzione del Presidente e del Consiglio di Amministrazione per l'avvio della conseguente procedura di infrazione.

Procedura di denuncia, valutazione disciplinare e sanzioni

L'Organo collegiale competente a valutare i comportamenti e ad assumere le decisioni in primo grado è il Comitato di promozione delle attività sportive e sociali; in via transitoria resta competente il CdA in funzione disciplinare; lo stesso C.d.A. può procedere a tale attività in caso di omesso o tardato adempimento da parte del Comitato. Si procede secondo le indicazioni seguenti:

- a) I fatti sono portati all'attenzione del Presidente preferibilmente in forma scritta, entro e non oltre 10 giorni dall'accaduto, salvo che non vi sia conoscenza diretta degli stessi da parte del Presidente o di altro componente del C.d.A.
- b) Il Presidente esamina preliminarmente i fatti e quindi nomina un Consigliere istruttore. Qualora dall'esame dei fatti emergano gravi responsabilità per le quali possa ipotizzarsi la radiazione dal Circolo, occorre procedere a formale comunicazione al denunciato che potrà, in tal caso, farsi assistere da altro Socio. Il Consigliere delegato, compiuta l'istruttoria entro 15 giorni dalla sua nomina, chiede al Presidente di convocare il Comitato di promozione delle attività sportive e sociali, cui partecipa il Consigliere delegato.
- c) Il denunciato in apertura di seduta può presentare, al Comitato memoria scritta corredata da eventuale documentazione.
- d) Le decisioni del Comitato vengono verbalizzate, come pure vengono verbalizzate le dichiarazioni del denunciante, se convocato, e del denunciato.
- e) Il Comitato può deliberare:
 1. l'archiviazione della denuncia;
 2. l'ammonizione verbale o scritta;
 3. la sospensione fino ad un massimo di sei mesi;
 4. la radiazione.

Le decisioni del Comitato sulle sanzioni da applicare sono votate a maggioranza, salvo che si tratti di radiazioni o sospensioni superiori a tre mesi, per le quali occorre l'unanimità dei componenti il Comitato.

Le decisioni del Comitato, inoltre, debbono essere motivate e comunicate con lettera raccomandata al denunciante ed al denunciato e, se non impugnate, rese note mediante deposito "riservato" in Segreteria.

Il Socio sospeso o radiato non potrà utilizzare, per un limitato periodo di tempo o per sempre, le strutture del Centro Sportivo e non avrà diritto ad alcun risarcimento per le quote versate.

E' diritto del Socio radiato comunicare formalmente al Consiglio di Amministrazione della srl, entro 15 giorni dalla notifica del provvedimento, l'eventuale decisione di cedere le proprie quote di capitale sociale.

In tal caso la Società Sportiva Dilettantistica Ferratella sarà tenuta a prendere in carico provvisorio la quota di capitale sociale ceduta dal socio, versandone a lui l'80% del valore, con l'impegno di mettere le quote immediatamente a disposizione di altri Soci richiedenti.

Avverso le sanzioni deliberate in primo grado i Soci possono ricorrere, entro 10 giorni dal ricevimento delle comunicazioni, al Collegio dei Probiviri, previsto alla successiva lettera N.

N. Collegio dei Probiviri

Il Collegio è composto da tre membri di età superiore ai 40 anni, individuati tra i Soci del Circolo e nominati dall'Assemblea, con mandato di 3 anni. Il Presidente del Collegio dei Probiviri viene indicato, ad inizio triennio dalla stessa Assemblea o dal Consiglio di Amministrazione nei casi sopra previsti.

Ove nel corso del triennio vengano a mancare uno o più membri del Collegio, il Consiglio di Amministrazione, sentito il Comitato di promozione delle attività sportive e sociali provvede alla nomina dei sostituti, che rimarranno in carica fino al completamento del triennio stesso; tale integrazione va portata alla ratifica dell'Assemblea nella prima riunione utile.

Le decisioni del Probiviri, che devono essere emesse entro 30 giorni dal ricorso, sono definitive ed inappellabili in qualsiasi sede e sono votate a maggioranza, salvo che si tratti di radiazioni o sospensioni superiori a tre mesi, per le quali occorre l'unanimità dei componenti il Collegio.

Le decisioni del Collegio, inoltre, debbono essere motivate e comunicate con lettera al denunciante ed al denunciato, nonché inserite negli atti ufficiali del Club.

Articolo 2 - TENNIS

A. Agibilità dei campi da tennis

L'attività tennistica e la tenuta dei campi viene condotta sotto la responsabilità di un Consigliere delegato coadiuvato da un Coordinatore tecnico e dagli addetti ai campi. La Segreteria del Club, informata da detti soggetti qualificati, comunica ai soci la disponibilità dei campi agibili.

E' vietato ai Soci l'ingresso nei campi dichiarati inagibili.

Ai Soci è consentito l'uso dei campi soltanto in appropriata tenuta tennistica.

La durata del turno di gioco è di 60 minuti per il "singolo" e di 90 minuti per il "doppio", comprensivi del tempo necessario alla manutenzione del campo.

Il non utilizzo del campo prenotato entro 15 minuti dall'inizio del turno di gioco, annulla la prenotazione e consente ad altri di fruire del campo.

-Ogni Socio ha diritto ad almeno un turno di gioco al giorno.

Il Socio potrà usufruire di un ulteriore turno di gioco, prenotando un campo libero, se disponibile. I Soci Juniores sotto i 12 anni devono dare la precedenza ai Soci appartenenti a fasce diverse non in bis, salvo la presenza di uno dei genitori (rinvio articolo 1, lettera C).

In tal caso, fino al momento di entrare in campo, il Socio è tenuto a cedere la prenotazione a Soci che non hanno avuto la possibilità di fruire del turno di gioco giornaliero di diritto o che ne abbia diritto ad altro titolo (rinvio alla clausola precedente).

La prenotazione dei campi dovrà essere effettuata presso la Segreteria ed al momento della prenotazione debbono essere presenti tutti i giocatori.

Essa non potrà effettuarsi su campi occupati se risultano esserci campi liberi.

I Soci in campo non possono contemporaneamente essere in prenotazione in orari successivi.

La Segreteria in situazioni particolari potrà disporre che i Soci disputino esclusivamente incontri di doppio.

Nel caso di interruzione del gioco dovuta ad eventi atmosferici, il turno va considerato fruito se trascorsi 30 minuti dall'inizio del gioco nel "singolare" e 45 minuti dall'inizio del gioco nel caso che si stia disputando un "doppio".

I Soci possono invitare ospiti previa autorizzazione della Segreteria del Club.

I campi riservati alle attività didattiche ed alle squadre agonistiche sono messi a disposizione dei Soci da parte della Segreteria al termine delle attività.

Articolo 3 - PISCINE

A. Diritti e doveri del Socio

Ad ogni Socio è consentito l'uso di un lettino o di una sedia a sdraio per il tempo relativo alla Sua permanenza nell'area delle piscine.

Nell'uso delle piscine dovranno essere osservate scrupolosamente tutte le prescritte o usuali norme di igiene personale.

L'accesso all'area di bordo-vasca è consentito solo indossando idonee calzature.

Prima di entrare in vasca i Soci sono tenuti ad effettuare la doccia ed indossare la cuffia.

E' fatto obbligo ai Soci di indossare costumi da bagno che non offendano il comune senso di pudore.

B. Divieti

E' assolutamente vietato spogliarsi nell'area delle piscine o accedervi direttamente dopo l'attività sportiva senza aver prima effettuato la doccia.

E' assolutamente vietato allontanarsi dall'area delle piscine in costume da bagno.

E' vietato bagnarsi nelle piscine quando dichiarate fuori servizio, fare il bagno al di fuori degli orari previsti, giocare a palla e fare scherzi di qualsiasi genere quando si è in acqua.

E' vietato l'uso di pinne e supporti galleggianti senza l'autorizzazione del personale di assistenza ed indossare occhiali da nuoto non infrangibili.

E' vietato occupare, oltre quella/o utilizzata/o, sdraio o lettini con oggetti personali.

E' tassativamente vietato portare oggetti di vetro e mangiare nelle zone di calpestio adiacenti le piscine e consumare pasti sul prato circostante.

E' vietato giocare a pallone sul prato circostante le piscine e comunque effettuare giochi che disturbino gli altri frequentatori.

Articolo 4 - UTILIZZO DEGLI SPOGLIATOI e CENTRO BENESSERE

A. Modalità di utilizzo degli spogliatoi

Gli spogliatoi sono esclusivamente riservati alle operazioni preliminari e successive allo svolgimento delle attività sportive e debbono essere utilizzati nel più assoluto rispetto delle norme di igiene e sicurezza.

Negli spogliatoi è fatto assoluto divieto di fumare.

I Soci debbono trattenersi negli spogliatoi per il tempo strettamente necessario ed utilizzare docce e servizi con la massima discrezione.

Ogni Socio può occupare soltanto due ganci-attaccapanni e deve riporre le borse sotto i sedili o sui ripiani alti.

E' vietato lasciare negli spogliatoi, anche temporaneamente, indumenti bagnati o sporchi.

Gli indumenti e gli oggetti abbandonati vengono raccolti dal personale del Club e conservati per 15 giorni.

I Soci possono fruire degli armadietti-spogliatoio secondo le indicazioni della Segreteria e le modalità stabilite dagli Organi di gestione.

Gli Organi di gestione competenti stabiliscono le modalità d'uso degli spogliatoi secondo le esigenze delle varie discipline, dandone comunicazione ai Soci mediante appositi avvisi.

B. Spazio Benessere

Si applicano, con gli opportuni adattamenti, le stesse regole di cui alla lettera A.

Sono autorizzati ad accedere al Centro benessere solo gli aventi diritto, in regola con il pagamento delle specifiche quote.

Articolo 5 – CALCIO

I Soci e gli utenti debbono attenersi, per l'utilizzo dei campi, alle modalità comunicate dalla Segreteria.

Gli organi gestionali competenti (C.d.A. e Comitato di gestione), con preavviso, possono riservare i campi a tornei interni od esterni, allenamenti delle squadre sociali od incontri con squadre di altri Circoli.

Ogni partita ha la durata di un'ora, al termine della quale il campo deve essere lasciato libero ad altri giocatori.

E' vietato l'uso di scarpe da calcio (bullonate).

I giovani di età inferiore ai 14 anni non possono giocare in partite in cui siano presenti giocatori di età superiore.

I Soci possono invitare ospiti, previa richiesta alla Segreteria e nel rispetto delle modalità stabilite.

I campi potranno essere prenotati dai Soci con un preavviso di almeno 7 giorni.

Tutti gli utenti prima di scendere in campo, dovranno versare in Segreteria l'eventuale saldo dell'affitto del campo o delle quote riservate agli ospiti.

Le ore di campo prenotate, sia dai Soci che da utenti esterni, che non siano state disdette con almeno 24 ore di anticipo, verranno addebitate per intero.

I Soci e gli utenti esterni, prima di scendere in campo, dovranno rispettivamente depositare in Segreteria, la tessera sociale od un documento di identità personale.

I giocatori sono solidamente responsabili di quanto avvenuto in campo e nelle pertinenze utilizzate.

Articolo 6 – PALESTRE

I Soci, negli orari di apertura stabiliti dagli Organi gestionali competenti, potranno utilizzare la sala Body building.

Gli Organi gestionali competenti stabiliscono i contributi di iscrizione, le quote integrative e le tariffe per i corsi di Fitness, Spinning, Ballo, ecc.

Le palestre possono essere riservate dagli Organi gestionali competenti, previo avviso, a particolari utilizzazioni e manifestazioni.

Articolo 7 – BRIDGE

La sala bridge è a disposizione dei Soci per i soli tornei di carte organizzati dal Club ed in presenza di un responsabile del settore.

In occasione dei tornei di carte e sulla base delle disponibilità, è ammessa la partecipazione al gioco di un numero libero di ospiti.

Qualora il numero degli ospiti sia superiore alla disponibilità dei posti lasciati liberi dai Soci, gli invitati saranno ammessi a partecipare al gioco secondo l'ordine di prenotazione.

Gli Organi gestionali competenti, previa comunicazione, si riservano il diritto di utilizzare la sala bridge per scopi diversi.

Articolo 8 – BILIARDO

Il gioco del biliardo è riservato ai Soci di età superiore ai 18 anni. E' tassativamente vietato fare scommesse in denaro. L'uso del biliardo non può protrarsi oltre un'ora se vi sono altri giocatori prenotati o in attesa. La prenotazione del gioco del biliardo si effettua apponendo il nome dei giocatori sull'apposito foglio in bacheca con l'indicazione dell'ora di inizio, cui va aggiunta la fine del gioco. Il costo orario del ticket per l'utilizzo del biliardo viene contabilizzato sulla base dell'annotazione effettuata dallo stesso socio. I biliardi sono collocati al momento in una sala polivalente per cui è necessario il rispetto della pluralità delle attività ivi consentite.

Articolo 9 - CLUB HOUSE

Modalità di accesso ai locali della Club House, del Bar e del Ristorante (per praticità definiti in seguito Club House):

-L'accesso ai locali della Club House è consentito ai minori di anni 12 sotto la responsabilità ed il costante controllo dei genitori o degli adulti che se ne sono assunti la tutela.

Non è consentito ai Soci organizzare riunioni e feste nei locali della Club House, salvo averne informato la Segreteria della data e delle relative modalità ed averne ottenuto il necessario benestare.

E' severamente vietato accedere nei locali della Club House a piedi nudi, in costume da bagno o comunque in abbigliamento che contrasti con il comune senso del pudore.

E' fatto assoluto divieto ai Soci di accedere alle sale della Club House in tenuta sportiva di qualsiasi disciplina dopo aver svolto l'attività sportiva.

CHIARIMENTI

Art. 2 – TENNIS

Al termine del turno di gioco, i giocatori sono tenuti a lasciare il campo.

Qualora il campo fosse disponibile anche per il turno di gioco successivo e i giocatori volessero continuare la partita, gli stessi dovranno prenotarlo nuovamente presso la segreteria.

I giocatori che hanno già usufruito del loro turno di gioco, possono comunque prenotare un campo in qualsiasi momento si rendesse disponibile, con l'obbligo di lasciarlo ad altri soci che durante la stessa giornata non abbiano usufruito del loro turno di gioco, a condizione che questi ultimi si presentino in campo prima dell'inizio della partita.

La prenotazione di un campo, effettuata da un giocatore che ha già usufruito del proprio turno di gioco, e da un giocatore che non ha ancora usufruito del proprio turno è considerata come prenotazione di giocatori che hanno già giocato e pertanto, sono tenuti a rinunciare alla stessa, nel caso in cui prima di iniziare la partita si presentassero 2 soci che non abbiano, nella giornata, già usufruito del loro turno di gioco di diritto. Tale regola è valida anche per le partite di doppio, a meno che i giocatori che hanno

prenotato il campo siano: 3 soci che non hanno usufruito nella giornata del loro turno di gioco ed 1 che ha già giocato.

Ultimo aggiornamento (Giovedì 18 Luglio 2013 14:58)