

ASD ARCO CLUB APPIA ANTICA

Regolamento interno e norme di comportamento

Art. 1 Tutti i soci sono tenuti ad osservare e far osservare le norme contenute nel presente regolamento interno oltre a quelle previste nei regolamenti della Fitarco e del Coni.

I campi di tiro e la palestra sono a disposizione dei soli soci;

Il campo scuola è riservato allo svolgimento dei corsi ed all'allenamento dei neofiti. Questi, all'inizio, tireranno alla distanza massima di 20 metri rimandando al giudizio degli istruttori la possibilità di aumentarla progressivamente.

Per ciascuna sessione di tiro è possibile scoccare un massimo di 6 frecce alle distanze di 30, 50, 60, 70 e 90 metri e di 3 frecce alle rimanenti distanze, salvo accordi diversi presi tra gli arcieri presenti.

Ogni socio è tenuto ad osservare scrupolosamente le regole di sicurezza ed assumere un comportamento corretto. In particolare,

- a) E' assolutamente vietato caricare l'arco dall'alto;
- b) Le frecce dovranno essere scoccate solo dalla linea di tiro e secondo l'orientamento del campo;
- c) E' vietato scoccare frecce al di fuori delle piazzole o da punti diversi del picchetto di tiro;
- d) Al termine della volée tutti gli arcieri andranno assieme a raccogliere le frecce. I tempi di tiro e di raccolta saranno stabiliti secondo un criterio di equità e buonsenso dall'arciere più anziano presente all'allenamento. In nessun caso un arciere recupererà le proprie frecce dal battifreccia se altri arcieri stanno ancora tirando o viceversa;
- e) Le frecce fuori bersaglio potranno essere recuperate in tempi brevi per non ostacolare l'allenamento degli altri arcieri. L'arciere che avesse perso frecce dovrà cercarle al termine dell'allenamento;
- f) Per effettuare tiri su distanze diverse si dovrà fare ricorso a più bersagli posizionati alle misure volute rispetto ad un'unica linea di tiro;
- g) Non è permesso a soggetti estranei alla società l'utilizzo delle attrezzature sportive e dei campi di tiro se non durante le manifestazioni sportive organizzate dall' ASD Arco Club Appia Antica;
- h) Persone estranee alla società possono eseguire una prova di tiro (non ripetibile) solo in presenza di un istruttore della società e dell'autorizzazione data, di volta in volta, dal Presidente;
- i) Tutti i nuovi iscritti all'Associazione sono tenuti a superare una prova teorico-pratica di abilitazione al tiro. Un istruttore della società verificherà la conoscenza delle norme di sicurezza e le capacità tecniche sportive inerenti la propria e l'altrui sicurezza;

- j) E' sconsigliato fornire suggerimenti se non espressamente richiesti. Nel caso di arcieri neofiti i consigli o i suggerimenti potrebbero entrare in conflitto con compiti specifici dati dagli istruttori;
- k) La gestione delle visuali è responsabilità del consigliere preposto; in sua assenza il socio si rivolgerà al consigliere del direttivo presente oppure al socio più anziano.

Art. 2 L'attività di tiro dei soci minorenni potrà essere svolta solo in presenza di un socio adulto o di un genitore che si assume la responsabilità di verificare il rispetto delle norme di sicurezza. E' vietato ai minori praticare da soli l'attività di tiro.

Art. 3 All'interno dell'Associazione trovano spazio tutte le tecniche e le tipologie d'arco, purché la pratica di tiro rispetti sempre le necessarie norme di sicurezza.

Art. 4 Da parte dei soci non sono ammessi comportamenti lesivi del buon nome dell'ASD Arco Club Appia Antica, sia in ambito pubblico sia in ambito associativo.

Art. 5 I soci non sono autorizzati a trattare rapporti di interesse societario con enti o autorità esterne all'ASD, né a fare acquisti a nome o per conto dell'ASD se non espressamente autorizzati dal Consiglio direttivo.

Art. 6 I soci sono tenuti a preservare lo stato delle attrezzature sportive e sociali gestendo con cura e buon senso materiali, bersagli e strutture. Eventuali guasti o rotture vanno segnalati (se non immediatamente riparabili) ai membri del Consiglio Direttivo o agli istruttori del Club.

Art. 7 I soci sono tenuti al corretto utilizzo delle strutture dell'Associazione secondo i principi del buon senso nonché al mantenimento della pulizia e del decoro dei luoghi. Ogni eventuale carenza dovrà essere segnalata con un comunicato in bacheca ed al responsabile delle strutture. L'eventuale introduzione di materiali per uso comune deve essere approvata dal Consiglio direttivo dell' ASD.

Le attrezzature dell' Associazione, al termine dell'utilizzo, vanno riposte nei locali predisposti.

I soci che conducano animali da compagnia all'interno dei campi e al coperto sono tenuti a vigilare sul loro comportamento per non arrecare disturbo ai presenti.

Art. 8. La società organizza corsi di tiro con l'arco tenuti da istruttori federali secondo le seguenti disposizioni:

- a) Gli istruttori societari sono tenuti a presentare ai neofiti tutte le tipologie di arco presenti all'interno del Club in modo imparziale senza influenzare i gusti e le aspirazioni dei principianti;
- b) I corsi di tiro si svolgono presso le strutture preposte. In particolare al coperto sarà riservato il paglione posto a 10 mt nelle giornate di sabato e domenica, osservando i seguenti turni: dalle ore 9:00 alle 13:00 e dalle 16:00 alle 20:00.
- c) Tutto il materiale per i corsi verrà fornito dall' ASD.;
- d) Chiunque intenda frequentare un corso di tiro è tenuto a versare la quota stabilita dal Consiglio Direttivo dell'Associazione prima dell'inizio del corso medesimo;

- e) E' compito dell'istruttore riporre tutto il materiale di insegnamento per consentire a tutti di usufruirne adeguatamente. Eventuali danni riportati all'attrezzatura dovranno essere riparati o segnalati al Consiglio Direttivo;
- f) Al termine del corso l'istruttore rilascerà un attestato di idoneità alla pratica sportiva certificando la conoscenza delle norme di sicurezza e la capacità di gestione delle attrezzature sportive da parte dell'allievo. Il rilascio dell'attestato di idoneità alla pratica sportiva, controfirmato dal Presidente dell' ASD Arco Club Appia Antica, rientra nella discrezionalità dell'istruttore;
- g) Gli istruttori sono tenuti a presentare al Consiglio Direttivo la documentazione o il numero di tesserino federale che li abilita allo svolgimento della loro funzione.

Art. 9 All'atto dell'iscrizione il socio riceverà la chiave elettronica di accesso alla struttura che andrà riconsegnata in caso di recesso dalla compagnia o di radiazione a seguito di provvedimento disciplinare.

Art.10 Eventuali infrazioni al presente Regolamento interno saranno sanzionate con provvedimenti disciplinari assunti con delibera del Consiglio Direttivo e eventualmente ratificati dall'Assemblea dei soci.

A seconda della gravità del caso potrà essere applicata una delle seguenti sanzioni:

1. Richiamo verbale da parte del Presidente dell'Associazione o di un suo delegato (tale provvedimento potrà essere assunto, in deroga a quanto stabilito in precedenza, senza delibera, ma dopo una rapida consultazione tra i consiglieri)
2. Richiamo scritto tramite lettera raccomandata A.R. od altro strumento che possa certificare l'avvenuta ricezione.
3. Sospensione dalle attività sociali, ed eventualmente federali, per un periodo stabilito. La sospensione verrà comunicata attraverso lettera raccomandata A.R. od altro strumento che possa certificare l'avvenuta ricezione.
4. Radiazione del socio (ex articolo 6 dello Statuto).

Art.11 La quota sociale va versata entro la data indicata all'atto dell' iscrizione. Qualora non venisse versata entro 30 giorni dalla scadenza, il socio cessa di appartenere all'Associazione (ex art. 6, comma 1, lettera b) dello Statuto).

Art. 12 Si ricorda agli arcieri che per lo svolgimento dell'attività agonistica federale è obbligatorio per tutti i tesserati Fitarco essere in possesso del certificato di idoneità medica rilasciato dagli organi competenti (Centro di medicina sportiva) a norma dell'art. 6 dello Statuto della Fitarco.

Si rammenta anche che per la partecipazione a gare di calendario o amichevoli è obbligatorio indossare la divisa societaria che, salvo diverse indicazioni da parte dell'ASD, è così composta:

divisa invernale: maglia bianca/blu e tuta bianca/blu;

divisa estiva: maglia bianca/blu e pantaloncini blu.