

REGOLAMENTO D'USO
*dell'impianto sportivo denominato "Palacarrara",
campo di giuoco della squadra di pallacanestro
"A.S. PISTOIA BASKET 2000"*
*per le gara interne di Campionato Nazionale serie A maschile
anno 2016/ 2017*

Disposizioni generali

Il presente Regolamento di accesso ed uso dell'impianto sportivo (di seguito denominato "Regolamento") è da intendersi come Regolamento d'uso valido per l'impianto sportivo denominato "Palacarrara", dove verranno disputata le gare interne del Campionato Nazionale di Basket Lega A maschile per l'anno sportivo 2013/2014.

1 – Validità

Il presente Regolamento è applicabile a tutti i luoghi, incluse le entrate e le uscite così come ulteriori aree e strutture ufficiali a cui hanno accesso esclusivamente i possessori di titolo di accesso o di accredito valido.

Fatto salvo quanto non espressamente autorizzato dall' A.S. PISTOIA BASKET 2000, l'accesso al palazzetto è concesso soltanto con un titolo d'ingresso proveniente da uno dei canali di vendita Ufficiali della società o autorizzati dalla stessa.

Con l'utilizzo del titolo di accesso, il titolare si impegna a prendere visione ed a rispettare tutti i punti del regolamento di utilizzo dell'impianto sportivo, ed in particolare:

- Che l'utilizzazione del titolo comporta l'accettazione dello norme del Regolamento.
- Che il rispetto di tali norme è condizione indispensabile per l'accesso e la permanenza degli spettatori nell'impianto sportivo.
- Che con il possesso del titolo di accesso valido *“” lo spettatore acquisisce diritto di assistere all'evento, fermo restando che l'uscita prima del termine dell'incontro, non permetterà il successivo rientro””* (art.19 ter., c. 3, let. “”C”” D.M. del 6/6/2005).

Ove per *uscita* s'intende: fuori dalla recinzione metallica esterna del Palacarrara.

2 – Permanenza

2.1 - La permanenza all'interno del palazzetto è consentita soltanto a persone (indipendentemente dalla loro età) che sono in possesso di un titolo d'accesso valido. Il personale addetto al servizio d'ordine ed alla sicurezza o le Forze dell'Ordine preposte, hanno la facoltà di richiedere i titoli d'ingresso o di accredito all'entrata o in qualsiasi momento all'interno del palazzetto.

2.2 - La permanenza o accesso al palazzetto non è consentita a persone colpite da DASPO o altro Provvedimento di divieto locale, nazionale o internazionale emesso dalla Pubblica Sicurezza o Autorità Giudiziaria, ove il Pistoia Basket 2000 ne abbia conoscenza.

3 – Controlli di sicurezza all'entrata

3.1- Ogni spettatore è tenuto a mostrare il proprio titolo di ingresso o di accreditamento al servizio d'ordine e di sicurezza e, su richiesta, anche alle Forze dell'Ordine preposte e di esibirlo su intimazione delle stesse ai fini di verifica.

L'accesso al palazzetto sarà negato a coloro che rifiuteranno di mostrare il titolo d'ingresso o la contromarca al rientro dagli intervalli.

3.2 – Il personale addetto al servizio d'ordine e di sicurezza ha la facoltà di eseguire controlli, anche tramite l'utilizzo di mezzi tecnici, sugli spettatori ai fini di appurare se questi costituiscono una minaccia alla sicurezza ovvero se siano in possesso di armi o di oggetti pericolosi, illeciti o infiammabili. Il servizio d'ordine e di sicurezza ha quindi facoltà di richiedere l'intervento delle Forze dell'Ordine presenti per fare eseguire la perquisizione dei loro capi di abbigliamento e di eventuali contenitori (borse, zaini etc., etc.)

3.3 - Non verrà autorizzato l'accesso e/o permanenza a coloro in evidente stato di ebbrezza alcolica o di alterazione da sostanze stupefacenti o psicotrope.

3.4 – A coloro che rappresentano una minaccia alla sicurezza o che rifiutano di sottoporsi ai controlli o conseguente perquisizione ovvero si presentino travisati, sarà negato l'accesso al Palasport.

Le persone respinte per i motivi di cui ai punti 2.2 - 3.3 e 3.4 non godono di alcun diritto al rimborso dell'importo del titolo d'ingresso.

4 – Divieti

Fatto salvo quanto non espressamente autorizzato dal A.S. Pistoia Basket 2000, è vietato introdurre o portare all'interno del Palasport i seguenti oggetti:

- A) armi di qualsiasi tipo;
- B) cose ed oggetti che possono essere utilizzati come armi atte ad offendere, quali ombrelli a manico lungo e pieghevoli, caschi, bastoni (escluso quelli per non vedenti) ed utensili ingombranti.

Per quanto sopra la Società provvederà a mettere a disposizione ad ogni entrata contenitori fissi, **non custoditi**, per ombrelli, caschi e bastoni.

Oggetti per i quali la stessa Società declina ogni responsabilità.

- C) bevande in bottiglie di vetro, plastica chiuse, boccali o bevande in lattina di qualsiasi tipo, così come tutti gli oggetti in PET, tetrapak, vetro o di materiale che, rompendosi producano schegge e/o frammenti o che sono fabbricati con materiali particolarmente duri;
- D) fuochi d'artificio, razzi a bengala, polveri e bombe fumogene o altro materiale pirotecnico;
- E) bevande alcoliche di qualsiasi tipo e gradazione, droghe o sostanze stimolanti;
- F) materiali stampato o scritto contenente propaganda a dottrine politiche o religiose, o incitamento alla violenza o asserzioni a concetti che incitano all'odio razziale, etnico, religioso o slogan xenofobi o nazisti;
- G) aste per bandiere o striscioni di qualsiasi tipo.
Sono ammesse esclusivamente aste flessibili di materiale sintetico e le cosiddette "bandiere e due aste", fino ad un massimo di un metro in lunghezza e con diametro non superiore ad 1 cm.;

- H) striscioni e bandiere con dimensioni superiori a 2 x 1,5 metri.
Sono ammesse piccole bandiere e striscioni a norma di legge, fatto salvo il caso in cui siano fabbricate con materiale classificato come “altamente infiammabile”;
- I) animali di ogni specie; eccetto cani guida per i non vedenti;
- J) qualsivoglia tipo di oggetti pubblicitari, commerciali, politici o religiosi, ossia banner pubblicitari, insegne, simboli, volantini o simili, così come materiali e oggetti commerciali e promozionali di qualsiasi tipo.
Salvo quanto espressamente autorizzato dalla Società.
- K) bombolette spray, sostanze corrosive, urticanti, combustibili e imbrattanti o recipienti con sostanze che potrebbero danneggiare la salute o facilmente infiammabili;
- L) oggetti ingombranti quali scale, sgabelli, sedie e sedie pieghevoli, casse o manufatti in legno o altro materiale di qualsiasi foggia e dimensione, borse grandi, zaini, valige, borse sportive.
Ai fini del presente Regolamento sono da considerarsi “ingombranti” tutti gli oggetti che superano le dimensioni di 25x25x25 e che non possono essere riposti sotto i sedili individuali del palasport ove predisposti;
- M) grandi quantità di carta e/o di carta igienica;
- N) amplificatori meccanici, megafoni, fischietti e trombe a gas, pile e/o batteria;
- O) vuvuzelas;
- P) luci laser;
- Q) macchine fotografiche (fatta eccezione di quelle per uso privato e correlate da batteria sostitutiva), videocamere o altri simili dispositivi fotografici o di ripresa;
- R) tutti i dispositivi funzionali alla trasmissione o alla diffusione via Internet o tramite altri mezzi di suoni, immagini, rappresentazioni o risultati dell'evento sportivo;

- S) tutti gli altri oggetti che potrebbero costituire minaccia alla sicurezza e/o alla reputazione del A.S. PISTOIA BASKET 2000;
- T) l'accesso nell'area recintata del Palacarrara è vietato a autovetture o altri mezzi non espressamente autorizzati dalla Società.
- U) è vietato scavalcare i separatori di settore e invadere il campo.

In caso di dubbio, la classificazione di oggetti proibiti o ammessi conformemente al presente Regolamento è competenza del personale addetto alla sicurezza o a rappresentati delle Forze dell'Ordine.

L'A.S. PISTOIA BASKET 2000 concede l'autorizzazione ad introdurre nel palasport, per ciascuna tifoseria organizzata, n° 4 strumenti a percussione (tamburi) e n°2 strumenti di diffusione sonora (megafono).

Si ricorda che all'interno del Palasport è vietato fumare.

5 – Responsabilità

La società A.S. PISTOIA BASKET 2000 non risponde di eventuali ammanchi, furti o danneggiamenti di cose o beni avvenuti all'esterno ed interno del Palasport.

La stessa società non risponde di eventuali lesioni causate da eventi imputabili per colpa, negligenza o dolo posti in essere da altri spettatori.

(Riferimenti informativi: DM 18.3.96 e successive modifiche ed integrazioni; Legge 13.12.1989 n°401 e successive modificazioni ed integrazioni; Dec.Legge 24.2.03 n°28 conv. In legge n°88/2003 integrato del D.L. 17.8.2005; D.M. 8.8.208 e successive modifiche ed integrazioni).

Pistoia, li 5 novembre 2013

Aggiornato al 1.10.2014

**A.S. PISTOIA BASKET 2000
IL PRESIDENTE**