

Il Consiglio Direttivo della ASD Pattinaggio Artistico San Vito di Leguzzano in data 31 agosto 2014 ha approvato il seguente regolamento interno valido per la stagione sportiva che va dal 1 settembre 2014 al 31 agosto 2015.

ISCRIZIONE SOCIETA'

Per iscriversi alla società e/o ai corsi organizzati dalla medesima è obbligatorio compilare e sottoscrivere l'apposito modulo di iscrizione, presentare il certificato di nascita, 2 foto tessera e certificato medico. Il perfezionamento dell'iscrizione avviene contestualmente al versamento della quota di iscrizione fissata in **€ 50,00 (cinquanta/00)**, che comprende l'**assicurazione** obbligatoria e il tesseramento **AICS** per ciascun atleta, e tesseramento **FIHP** per gli agonisti.

In assenza della suddetta documentazione e del versamento della quota di iscrizione, l'atleta non sarà ritenuto iscritto e pertanto la Società non risponderà di eventuali incidenti occorsi durante l'allenamento.

L'iscrizione comporta l'entrata in società come socio ordinario con diritto di voto all'assemblea generale annuale. Per gli atleti **minorenni** la qualifica di socio è riconosciuta al genitore o a chi ne fa le veci.

PROVA GRATUITA

Nel caso di prima iscrizione le prime tre lezioni sono gratuite e l'iscrizione viene perfezionata al momento della consegna della documentazione e al pagamento dell'iscrizione di cui al punto 1.

CERTIFICATO MEDICO

Gli atleti sono ammessi alla pista solo se in possesso di certificato medico di idoneità valido.

Per gli atleti che **non svolgono attività agonistica** è sufficiente il Certificato di stato di buona salute per la pratica di attività sportive non agonistiche (D.M. 28/02/1983) rilasciato dal medico curante.

Per gli atleti che svolgono **attività agonistica** è necessario il Certificato per l'idoneità all'attività sportiva agonistica (D.M. 18/02/1982 - L.R. 15/12/1994, n. 94) rilasciato dal centro di Medicina Sportiva della ASL o struttura convenzionata con la Regione e ASL.

COSTI ANNUALI PER LO SVOLGIMENTO DELL'ATTIVITA'

RETTA ANNUALE

Lo svolgimento delle attività e dei corsi organizzati dall'Associazione comporta l'impegno al pagamento di una retta individuale che comprende le spese di affitto della palestra, il rimborso spese dei tecnici, l'iscrizione a gare e trofei dell'anno sportivo in corso, il cui importo è stabilito in base al corso di appartenenza.

La retta individuale dovrà essere liquidata in due rate tramite contanti, assegno o bonifico bancario secondo le seguenti scadenze:

- entro il **15 novembre** per il periodo settembre-ottobre-novembre-dicembre;
- entro il **15 marzo** per il periodo gennaio-febbraio-marzo-aprile-maggio-giugno.

Gli eventuali abbandoni definitivi dell'attività devono essere comunicati con un mese di preavviso, ma con obbligo del pagamento delle mensilità che mancano al termine dell'attività stessa, eccetto per motivi di carattere medico debitamente certificati.

COSTI EXTRA RETTA ANNUALE

Le spese per eventuali attività extra e/o ore aggiuntive sono a carico del singolo atleta.

Per l'organizzazione del saggio di fine anno è prevista una **quota saggio** di importo stabilito dal consiglio direttivo, da versare **entro il 15 maggio**, che comprende la fornitura dei costumi di scena, delle scenografie e del materiale tecnico.

I costi per la realizzazione dei costumi di gara e per le trasferte dei campionati sono a carico del singolo socio atleta.

Il socio atleta è tenuto a versare una caparra di **Euro 10,00** alla consegna della divisa (body), della borsa e della tuta societaria.

MATERIALE D'USO

L'Associazione fornisce ad inizio attività la divisa (body), la borsa e la tuta societarie a fronte della caparra di Euro 10,00. Il socio è tenuto a farne buon uso ed a restituirlo in caso di recesso o non rinnovo della quota sociale. In caso il socio riconsegna il materiale d'uso non in buon stato di conservazione sarà obbligato a versare all'Associazione una penale di Euro 145,00, importo pari al valore del materiale messo a disposizione ad ogni atleta.

Ogni socio atleta deve possedere i propri pattini. I pattini di proprietà della società dati in prova, devono quindi essere restituiti.

GESTIONE TECNICO/ARTISTICA

Il programma orario settimanale viene stabilito all'inizio dell'anno sportivo dal Consiglio Direttivo in collaborazione con gli insegnanti, in funzione delle ore disponibili della struttura, del numero atleti e delle categorie di appartenenza (Primi Passi-Giovanile-Pregonistico-Agonistico-Jeunesse-Gruppo Spettacolo). Eventuali richieste di variazione di orario durante l'anno saranno valutate e concordate con le insegnanti e il Consiglio Direttivo, per validi motivi.

La gestione tecnica e artistica (preparazione atletica ed elaborazione programma lezioni, coreografie, selezione brani musicali, realizzazione costumi di scena) è demandata agli insegnanti.

La partecipazione a competizioni, spettacoli e manifestazioni è decisa di comune accordo da insegnanti, atleti e Consiglio Direttivo.

NORME GENERALI DI COMPORTAMENTO

I soci-atleti devono garantire puntualità e partecipazione al corso nelle ore stabilite (per orario di inizio corso si intende l'entrata in pista e non l'arrivo presso gli impianti sportivi). È inoltre obbligatorio presentarsi alle lezioni con un abbigliamento consono all'attività (abbigliamento elasticizzato, scarpe da ginnastica).

I genitori o affidatari **non possono assistere alle lezioni**, salvo diversamente pattuito con le insegnanti per validi motivi; in ogni caso è vietato interrompere o disturbare (o correggere) durante la lezione. Eventuali colloqui con gli insegnanti si devono avere prima o dopo le lezioni.

Se l'atleta non può partecipare alla lezione per motivi personali, è tenuto ad avvisare il proprio insegnante prima dell'inizio della lezione.

È obbligatorio indossare l'abbigliamento sociale ad ogni competizione e/o manifestazione a cui si partecipa.

Per la categoria "**Gruppo Spettacolo**", qualora l'atleta decidesse di partecipare all'attività, è tenuto a presenziare a tutti gli allenamenti e alle esibizioni, per non compromettere l'intera organizzazione e attività del gruppo.

E' tassativamente vietato l'uso degli spazi al di fuori dei giorni e degli orari di lezione, salvo autorizzazione del Consiglio Direttivo. L'uso degli spazi non preventivamente autorizzato esclude l'Associazione da ogni eventuale responsabilità.

CONSIGLIO DIRETTIVO

Il Consiglio Direttivo svolge, a titolo gratuito, la gestione organizzativa e amministrativa di tutte le attività interne ed esterne dell'Associazione.

Durante le manifestazioni agonistiche l'unico responsabile nei rapporti con la giuria e gli organizzatori è esclusivamente IL DELEGATO nominato dal Consiglio Direttivo.

Per qualsiasi controversia, allo scopo di evitare incomprensioni ed equivoci, il Socio deve rivolgersi esclusivamente ai componenti del Consiglio Direttivo.