

AVVISO PUBBLICO PER L'EROGAZIONE DI SOMME E CONTRIBUTI ALL'INTERNO DEL PROGETTO "SPORT E COMUNITÀ" PER L'ANNO 2014/2015

IL DIRETTORE

Visti:

il Regolamento dei criteri e delle modalità per la concessione di sovvenzioni, contributi, sussidi, ausili finanziari e l'attribuzione di utilità o vantaggi economici o economicamente rilevanti approvato dal Consiglio di Gestione nella seduta del 22/04/2010, come modificato con deliberazione n. 2 del 23/06/2011 e con deliberazione n. 4 dell'8 novembre 2013;

la delibera del Consiglio di Gestione n. 3 del 9 giugno 2014, con cui si è provveduto all'approvazione dei criteri per la concessione di contributi alle società sportive a sostegno del Progetto "Sport e Comunità"

RENDE NOTO

che la Fondazione per lo Sport, conformemente a quanto prescritto dall'art. 2 del proprio Statuto, intende sostenere all'interno del Progetto "Sport e Comunità" associazioni, società ed Enti di promozione sportiva Partecipanti alla Fondazione, che intendano impegnarsi a sviluppare in modo non episodico singoli progetti per la valorizzazione dello Sport, inteso come strumento di educazione e formazione personale e sociale e in particolare:

- a. l'attività motoria e sportiva di bambini, adolescenti e giovani che già non la praticano in via abituale o che per diversi motivi si siano trovati esclusi dai canali "tradizionali" della pratica sportiva o che addirittura non abbiano mai praticato sport (Linea di attività: "CANTIERI SPORTIVI");
- b. l'attività di doposcuola, organizzata unitamente ad attività motoria e sportiva (Linea di attività: "CAMPUS");
- c. l'attività di integrazione scolastica (Linea di attività: "UN'ORA IN PIÙ").

I singoli progetti presentati dovranno avere tre obiettivi fondamentali:

1. sensibilizzare i ragazzi e i giovani verso una cultura del "benessere", che comprenda, accanto all'attività fisica, anche l'importanza del sapere, l'educazione alimentare, la socializzazione, lo sviluppo del senso civico, la cura dei luoghi;
2. valorizzare contesti cittadini, come i parchi o i centri sociali, dove attività rivolte ai giovani

- possono contribuire a qualificare maggiormente quei luoghi;
3. contribuire ad accrescere l'autostima dei ragazzi coinvolti nei progetti, oltre a quella presso le loro famiglie, i cittadini del quartiere e la loro comunità di appartenenza.

Possono essere beneficiari del presente Avviso, con le eccezioni contenute nelle singole tipologie e conseguenti graduatorie:

- a. le Associazioni Sportive dilettantistiche anche non riconosciute ex artt. 36 e successivi del C.C. associate alla Fondazione;
- b. le Associazioni sportive con personalità giuridica di diritto privato ai sensi del Regolamento di cui al decreto del Presidente della Repubblica 10 febbraio 2000, n. 361;
- c. le Società sportive dilettantistiche senza scopo di lucro, costituite nella forma di società di capitale o di società cooperativa;
- d. gli Enti di promozione sportiva riconosciuti dal CONI;
- e. le associazioni e le cooperative sociali associate alla Fondazione o che intendano associarsi e che ne abbiano i requisiti. In tal caso la richiesta di adesione alla Fondazione va presentata contestualmente al progetto.

Le modalità specifiche di presentazione dei progetti possono essere rinvenute alla voce "Risorse Umane".

I soggetti beneficiari, di cui al comma precedente, debbono caratterizzarsi per:

- ✓ adeguata e documentata competenza educativa e sportiva secondo quanto previsto alla voce "Risorse Umane";
- ✓ assenza di scopo di lucro;
- ✓ esistenza ed operatività da almeno due anni nel Comune di Reggio Emilia;
- ✓ assenza di finalità di propaganda politico-partitica;
- ✓ avere sede o svolgere l'attività oggetto di richiesta di contribuzione nel Comune di Reggio Emilia;
- ✓ avere nel Comune di Reggio Emilia la propria sede principale o sede di articolazione strutturale locale.

Tra i criteri che maggiormente saranno tenuti in considerazione ai fini della valutazione comparativa dei progetti e della conseguente erogazione di contributi saranno considerati:

- ✓ la documentata disponibilità a operare in rete con i soggetti significativi del territorio in cui si sviluppa il progetto;
- ✓ la messa a disposizione di risorse umane e spazi, per contribuire a realizzare le attività del Progetto;
- ✓ la qualificazione delle risorse umane impiegate;
- ✓ la qualità delle iniziative e la continuità delle stesse nell'arco di tempo previsto dal bando
- ✓ la promozione di dialogo e relazionalità tra culture diverse;
- ✓ la compartecipazione al progetto di più realtà sportive oltre eventualmente a quelle del c.d. "terzo settore".

I progetti presentati saranno esaminati e valutati da un'apposita Commissione, tra cui il Presidente, con diritto di voto e un segretario verbalizzante, senza diritto di voto composta da 5 membri,:

- ✓ Direttore della Fondazione dello Sport – o suo delegato in qualità di Presidente
- ✓ Dirigente del Servizio Officina Educativa o suo delegato
- ✓ Due membri esperti nominati dal Presidente;
- ✓ il Segretario

Sono escluse dai contributi di cui al presente avviso tutte le attività che in qualche modo trovino il proprio finanziamento, sostegno o remunerazione al di fuori del Progetto "Sport e Comunità" e ciò tanto a fronte di corrispettivi di concessione, quanto se si riferiscono ad una delle altre tipologie di contributi contenute nel *"Regolamento dei criteri e delle modalità per la concessione di sovvenzioni, contributi, sussidi, ausili finanziari e l'attribuzione di utilità o vantaggi economici o economicamente rilevanti"*.

L'ammontare complessivo dei contributi da erogarsi in base al presente Avviso ammonta ad € 155.000,00.

Ogni richiedente può presentare domanda di contribuzione per più progetti anche all'interno della stessa linea di attività, che saranno valutati comparativamente in sede di assegnazione delle somme e contributi di cui al presente Avviso.

Le linee di attività che la Fondazione per lo sport intende sostenere mediante l'erogazione di contributi di cui al presente Avviso sono le seguenti:

1. Cantieri sportivi
2. Campus
3. Un'ora in più

Il periodo di riferimento per l'organizzazione delle attività del presente Avviso è quello compreso tra il **1 settembre 2014 e il 15 giugno 2015**.

LINEA DI ATTIVITA' 1 - "CANTIERI SPORTIVI"

I "Cantieri sportivi" costituiscono opportunità diffuse sul territorio cittadino (parchi, centri sociali e spazi verdi limitrofi, palestre, piscine (nel periodo invernale), spazi di aggregazione e luoghi non formali che i giovani abitualmente frequentano) ove poter conoscere e praticare diverse attività sportive e partecipare a laboratori creativi ed espressivi. Si rivolgono ad adolescenti e giovani dai 14 ai 18 anni. Hanno durata **dal 1 settembre al 15 giugno**.

La eventuale presentazione di un progetto sull'area dello skatepark di Via Premuda, n. 8 a Reggio Emilia deve prevedere l'ipotesi di affidamento in concessione dello stesso a fronte di un contributo mensile pari a Euro 100,00 (IVA compresa).

Chi intende presentare un progetto per partecipare alla realizzazione di uno o più "Cantieri sportivi" dovrà:

1) In sede di PROGETTAZIONE:

- A. Prevedere la pratica di diverse attività sportive, di movimento e di gioco in una o più zone della città, utilizzando sia luoghi all'aperto pubblici (es: parchi, pista da skate) che strutture come piscine e palestre (soprattutto nel periodo invernale);
- B. Individuare la zona (o le zone) della città ove si intende realizzare ogni Cantiere Sportivo;
- C. Indicare e prendere gli accordi necessari per disporre delle strutture, ove realizzare ogni cantiere Sportivo nei diversi periodi dell'anno.

2) In sede di REALIZZAZIONE:

- A. Contattare singoli giovani o gruppi informali sul territorio, motivarli alla partecipazione attiva al Progetto, formare uno o più gruppi impegnati a partecipare come protagonisti alle attività, dalla fase di progettazione a quella di attuazione.
- B. Svolgere le attività in modo continuativo nel periodo scolastico a partire dal mese di settembre, per almeno un pomeriggio alla settimana
- C. Prevedere una tipologia di attività avente una durata di almeno due ore.
- D. Ogni soggetto titolare di un Progetto s'impegna a mettere a disposizione un allenatore che gestirà la dimensione/attività sportiva/motoria e almeno un educatore con le caratteristiche più sotto indicate, che gestirà gli aspetti educativi del Progetto. Gli assegnatari di somme e contributi di cui al presente Avviso sono tenuti a condividere e rendicontare il proprio operato con reperti individuati dalla Fondazione per lo Sport e dal servizio Officina Educativa.

LINEA DI ATTIVITA' 2 - "CAMPUS"

I "Campus" costituiscono opportunità per i bambini e i ragazzi fino a 14 anni, ove è possibile svolgere i compiti scolastici, ma anche praticare attività ludico/motorie e creative. Nei Campus sono previsti momenti dedicati all'approfondimento delle conoscenze, al gioco, alla creatività come occasione per fare e stare insieme. Sedi idonee per realizzare un Campus sono i centri sociali, gli oratori, le scuole, le sedi delle società sportive con luoghi attrezzati ed idonei, o altri spazi di aggregazione giovanile.

Hanno durata dal **1 settembre al 15 giugno**.

Chi intende presentare un progetto per partecipare alla realizzazione di uno o più "Campus" dovrà:

- 1) In sede di PROGETTAZIONE:
 - A. individuare i luoghi della città ove realizzare un Campus, organizzandolo in proprio o integrando con la proposta sportiva/motoria un'esperienza di attività educativa pomeridiana già esistente o viceversa;
 - B. esplicitare se il progetto sarà riservato ai propri tesserati oppure se sarà costruito con le scuole del proprio territorio, con il servizio sociale, o in collaborazione con la parrocchia...);
 - C. prendere gli accordi necessari con chi ne è proprietario o ne ha titolo di possesso per disporre delle strutture ove realizzare il Campus nei diversi periodi dell'anno.

- 2) In sede di REALIZZAZIONE:
 - A. raccogliere le iscrizioni nei tempi e nei modi più funzionali a raggiungere le famiglie e i ragazzi interessati;
 - B. svolgere le attività, sia formative che sportive, in modo continuativo nel periodo scolastico a partire dal mese di settembre, per almeno un pomeriggio alla settimana. Ogni attività deve avere una durata di almeno due ore.
 - C. Ogni soggetto titolare di un Progetto s'impegna a mettere a disposizione un allenatore che gestirà la dimensione/attività sportiva/motoria e almeno un educatore con le caratteristiche più sotto indicate, che gestirà gli aspetti educativi del Progetto. Gli assegnatari di somme e contributi di cui al presente Avviso sono tenuti a condividere e rendicontare il proprio operato con reperti individuati dalla Fondazione per lo Sport e dal servizio Officina Educativa.

LINEA DI ATTIVITA' 3 - "UN'ORA IN PIU"

Oltre a questi indirizzi progettuali sperimentati nell'anno 2013-14, il bando è aperto ad un terzo indirizzo denominato "Un'ora in più" che prevede **attività motorie e sportive promosse nelle scuole primarie** dove sia possibile utilizzare la palestra in orario scolastico pomeridiano, entro le ore 17:00, quando non occupata dalle classi, per azioni progettate insieme agli insegnanti di riferimento indicati dalla scuola e rivolte a scolari di quella stessa scuola, in particolare a coloro che non frequentano corsi o non praticano attività sportive nel tempo libero. In questo ambito, particolare attenzione è rivolta all'integrazione nelle attività **di cui sopra** dei bambini e ragazzi disabili.

Hanno durata dal **1 settembre al 15 giugno**.

Chi intende presentare un progetto per partecipare alla realizzazione di uno o più "Un'ora in più" dovrà:

- 1) In sede di PROGETTAZIONE:
 - A. Prevedere la pratica di diverse attività sportive, di movimento e di gioco in una o più scuole della città utilizzando le palestre in orario scolastico pomeridiano;
 - B. prendere gli accordi necessari con le relative direzioni scolastiche per disporre delle strutture ove realizzare le attività;

- 2) In sede di REALIZZAZIONE:
 - A. Raccogliere le iscrizioni nei tempi e nei modi più funzionali a raggiungere le famiglie e i bambini interessati;
 - B. Svolgere le attività in modo continuativo nel periodo scolastico a partire dal mese di settembre, con frequenza settimanale;
 - C. Ogni attività deve avere una durata di almeno un'ora.
 - D. Ogni società sportiva o ente di promozione sportivo titolare di un Progetto s'impegna a mettere a disposizione un allenatore che gestirà la componente sportiva/motoria e concorda con la scuola la presenza di un insegnante e/o di un educatore che gestirà gli aspetti educativi del Progetto. Gli assegnatari di somme e contributi di cui al presente Avviso sono tenuti a condividere e rendicontare il proprio operato con reperti individuati dalla Fondazione per lo Sport e dal servizio Officina Educativa.

RENDICONTAZIONE PERIODICA

- A. Documentare ogni incontro attraverso video o foto e annotazioni che rilevano i punti di forza e di fragilità dell'intervento e ne mettono in evidenza la significatività. La documentazione in itinere dev'essere messa a disposizione della Fondazione per lo Sport e del coordinamento pedagogico del Progetto presso il servizio Officina Educativa;
- B. Partecipare agli incontri di valutazione e riprogettazione periodicamente organizzati dal servizio di Officina Educativa per un totale complessivo di 8 ore.

RENDICONTAZIONE FINALE ECONOMICO FINANZIARIA PER OGNI TIPOLOGIA DI ATTIVITA' REALIZZATA

Entro 3 mesi dalla data di conclusione dei progetti, i beneficiari dovranno trasmettere alla Fondazione dello Sport la seguente documentazione:

- Relazione di rendicontazione dell'attività realizzata e obiettivi raggiunti sottoscritta in originale dal legale rappresentante del soggetto titolare del progetto;
- Rendicontazione economico-finanziaria sottoscritta in originale dal Legale rappresentante del soggetto titolare del progetto, corredata da documentazione amministrativa e contabile: copia di fatture, ricevute di pagamento e altre forme di rimborso per risorse umane impiegate e in genere per le altre spese realmente sostenute.

Tale documentazione deve essere prodotta in conformità alla normativa fiscale vigente.

RISORSE UMANE

Gli allenatori che gestiranno le attività sportive/motorie devono possedere i seguenti requisiti:

- ✓ **possesso del certificato penale ai sensi del** decreto legislativo 04.03.2014, n. 39, che, in attuazione di una direttiva comunitaria, prevede alcune norme relative alla lotta contro l'abuso e lo sfruttamento sessuale dei minori e la pornografia minorile;
- ✓ CV sportivo che ne attesti competenze ed idoneità da valutarsi da parte della commissione.

Gli educatori che gestiranno le attività insieme agli allenatori devono possedere almeno uno dei seguenti requisiti:

- ✓ avere già esperienza di conduzione di gruppi informali di ragazzi o giovani sul territorio all'interno di progetti gestiti in convenzione col servizio pubblico;
- ✓ avere esperienza di conduzione di attività educative all'interno di una società sportiva o di un ente di promozione sportiva o possedere un titolo di studio idoneo (diploma di educatore professionale, laurea in scienze dell'educazione).

Ogni *società sportiva* o ente di promozione sportiva che non dispone in proprio del personale educativo indicato può gemellarsi con una cooperativa sociale che disponga di educatori con le caratteristiche richieste. Per fare questo può accordarsi direttamente con le cooperative sociali in oggetto oppure stipulare un accordo con il servizio Officina Educativa che attraverso le cooperative convenzionate metterà a disposizione il personale educativo richiesto.

Il personale educativo dovrà essere retribuito secondo le tariffe previste dal contratto nazionale vigente.

Ogni *associazione o cooperativa* sociale che non dispone in proprio del personale sportivo rispondente ai requisiti richiesti, dovrà gemellarsi con una società sportiva od un ente di promozione sportiva che disponga degli allenatori con le caratteristiche richieste. Per fare questo può accordarsi direttamente con le società o gli enti in oggetto oppure stipulare un accordo con la Fondazione per lo Sport che attraverso le società o gli enti di promozione ad essa associati metterà a disposizione il personale sportivo richiesto.

SPESE AMMISSIBILI

Sono ammesse a contributo le spese relative a:

- ✓ attrezzature, materiali, beni e servizi necessari allo svolgimento delle attività progettuali;
- ✓ spese di gestione e altre spese connesse al progetto – tali spese sono ammesse solo se riferite esclusivamente ed esplicitamente al progetto oggetto di finanziamento (ad esempio spese personale, oneri assicurativi, materiali di consumo, ecc.);
- ✓ spese per utenze nel caso le sedi individuate per lo svolgimento dell'attività siano locali messi a disposizione da soggetti terzi quali parrocchie o centri sociali in misura forfettaria;
- ✓ spese di assicurazione. Relativamente alla linea di attività "*Cantieri Sportivi*" verrà riconosciuta una somma forfettaria aggiuntiva di max Euro 200,00 a titolo di contributo per spese assicurative.

Non sono ammesse a contributo e, pertanto, sono soggette a decurtazione d'ufficio:

- ✓ le spese relative a costi generali di funzionamento dell'ente proponente;
- ✓ non sono ammesse rendicontazioni tramite scontrini fiscali se non accompagnate da ricevuta, anche non fiscale, intestata al soggetto che presenta la richiesta di contributo.

Si precisa inoltre che:

- ✓ tutte le spese devono essere sostenute nel periodo di riferimento dell'attività. I documenti contabili riferiti ad un arco temporale diverso non vengono riconosciuti ai fini del rimborso;
- ✓ tutte le fatture devono essere intestate al destinatario del contributo;
- ✓ i pagamenti verranno effettuati solo su C/C intestato all'organizzazione destinataria del contributo;
- ✓ le attività di volontariato possono essere indennizzate solo a titolo di contributo.

Le spese che non siano debitamente documentate in fase di rendicontazione non vengono comunque riconosciute ai fini del rimborso con conseguente decurtazione del contributo assegnato.

CASI DI ESCLUSIONE E DECADENZA DAL CONTRIBUTO

Non saranno considerati ammissibili alla valutazione i progetti:

- presentati da soggetti che non rispettino i requisiti richiesti dal bando;
- presentati mediante modulistica diversa da quella espressamente prevista dal bando;

- presentati oltre il termine previsto dal bando;

La mancata presentazione della documentazione richiesta, nonché il riscontro, a seguito di accertamento d'ufficio, di presentazione di falsa dichiarazione e/o falsa documentazione, determina la decadenza dell'assegnazione del contributo.

La Fondazione dello Sport potrà verificare, attraverso controlli, lo stato di attuazione delle attività per le quali il contributo è stato concesso; in caso di accertate gravi inadempienze, ovvero di utilizzazione del contributo in modo non conforme alle finalità sottese al contributo stesso procede alla sospensione ed alla revoca dello stesso nonché al recupero delle somme eventualmente già erogate.

Il provvedimento di decadenza verrà adottato nel rispetto del principio del contraddittorio.

CRITERI DI VALUTAZIONE

La Commissione procederà all'esame di merito dei progetti esprimendo per ciascuna proposta progettuale una valutazione in base ai seguenti **criteri**:

LINEA DI ATTIVITA' 1 - "CANTIERI SPORTIVI"

(punteggio minimo per accedere al contributo 30 su un totale di 50):

A1 Qualità del progetto e coerenza con gli obiettivi del bando	punteggio max 10 punti
A2 Presentazione del progetto da parte di più soggetti in rete favorendo l'integrazione delle attività educative e sportive	punteggio max 8 punti
A3 Capacità di aggregare singoli o gruppi informali di adolescenti e giovani del territorio	punteggio max 8 punti
A3 Capacità di connettere la progettazione educativa e la progettazione volta a favorire stili di vita sani	punteggio max 10 punti
A4 Capacità di mettere a disposizione o di individuare strutture e luoghi idonei al progetto	punteggio max 7 punti
A5 Proposta di carattere progettuale relativa a servizi aggiuntivi (innovativi/sperimentali) rispetto a quelli richiesti dal bando	punteggio max 7 punti

LINEA DI ATTIVITA' 2 - "CAMPUS"

(punteggio minimo per accedere al contributo 25 su un totale di 42) :

A1 Qualità del progetto e coerenza con gli obiettivi del bando	punteggio max 10 punti
A2 Presentazione del progetto da parte di più soggetti in rete favorendo l'integrazione delle attività educative e sportive	punteggio max 8 punti
A3 Capacità di connettere la progettazione di tipo educativa/formativa e progettazione volta a favorire stili di vita sani	punteggio max 10 punti
A4 Capacità di mettere a disposizione o individuare strutture e luoghi idonei al progetto	punteggio max 7 punti
A5 Proposta progettuale relativa a servizi aggiuntivi (innovativi/sperimentali) rispetto a quelli richiesti dal bando	punteggio max 7 punti

LINEA DI ATTIVITA' 3 - "UN'ORA IN PIU'"

(punteggio minimo per accedere al contributo 25 su un totale di 42) :

A1 Qualità del progetto e coerenza con gli obiettivi del bando	punteggio max 10 punti
A2 Presentazione del progetto da parte di più soggetti in rete favorendo l'integrazione delle attività educative e sportive	punteggio max 8 punti
A3 Capacità di connettere la progettazione educativa/formativa e la progettazione volta a favorire stili di vita sani	punteggio max 10 punti
A4 Capacità di individuare palestre e luoghi idonei al progetto in stretta collaborazione con le scuole coinvolte punteggio	punteggio max 7 punti
A5 proposta progettuale relativa a servizi aggiuntivi (innovativi/sperimentali) rispetto a quelli richiesti dal bando punteggio	punteggio max 7 punti

MODALITA' DI PRESENTAZIONE DELLE DOMANDE

Le somme di cui al presente Avviso verranno erogate a seguito della presentazione di apposita **domanda** da compilarsi su modulo allegato.

Alle domande dovranno essere allegati:

1. Copia dell'Atto costitutivo e dello Statuto redatti nella forma dell'Atto pubblico o della scrittura privata registrata presso i competenti Uffici Finanziari (Ufficio delle Entrate, già Ufficio del Registro), ovvero richiesta di acquisizione d'ufficio di documenti nel caso essi siano già stati depositati presso l'Amministrazione erogante. La data certa della costituzione della società non potrà essere surrogata da alcuna altra documentazione. Ove venga prodotto il solo Statuto privo di Atto costitutivo, la data di costituzione della società corrisponderà a quella di registrazione dell'ultimo statuto deliberato.
2. Fotocopia della carta di identità del legale rappresentante della Società/Organizzazione titolare del Progetto;
3. Dichiarazione dei nominativi delle persone provviste della titolarità ad agire in nome e per conto dell'Associazione e cariche sociali ricoperte, resa secondo il modello predisposto dallo scrivente Servizio, nei modi di cui all'art. 47, comma 1, del D.P.R. N. 445/2000, nel caso in cui le cariche sociali siano variate rispetto a quelli indicati nell'atto costitutivo originario.
4. Dichiarazione resa ai sensi dell'art. 28 D.P.R. 600/'73, e successive modificazioni ed integrazioni, compilata e sottoscritta dal beneficiario, secondo il modello predisposto dalla scrivente Fondazione.
5. Dichiarazione sottoscritta dal legale rappresentante da cui risulti:
 - a. eventuali modifiche della ragione sociale, intervenute nel corso del periodo cui il contributo concesso si riferisce;
 - b. che tutto quanto dichiarato a corredo delle domande corrisponde a verità e può essere riscontrato in qualsiasi momento mediante consultazione degli atti della società;
 - c. che nel rispetto del trattamento dei dati personali di cui alla normativa relativa alla privacy, nulla osta da parte del richiedente a produrre anche in copia tutta la documentazione richiesta o a metterla a disposizione per le necessarie verifiche di quanto dichiarato;
 - d. di essere informato sulle sanzioni penali per dichiarazioni mendaci, falsità negli atti e uso di atti falsi previste dall'art. 76 del D.P.R. 28.12.2000, n. 445 e successive modificazioni ed integrazioni.
6. Modulo di adesione al progetto in qualità di Partner.

Ai fini dell'ottenimento delle somme e contributi di cui al presente Avviso, dovranno essere prodotti i seguenti documenti:

1. Rendicontazione finanziaria della/delle attività cui si riferisce il contributo concesso e da erogare, sottoscritto dal legale rappresentante, con allegata copia dell'estratto verbale di approvazione da parte degli organi competenti;
2. Ove richiesto come documentazione accessoria, fatture, ricevute o altro documento contabile fiscalmente valido in originale o fotocopia, accompagnata dalla seguente dicitura: "Si attesta che la presente e copia conforme all'originale e che lo stesso documento non sarà utilizzato per la richiesta di altri contributi", con sottoscrizione del legale rappresentante; laddove i documenti contabili non siano in originale, dichiarazione che tali atti sono prodotti in copia conforme all'originale, che si conserva gli atti della società e che dovranno essere esibite a richiesta della fondazione. Sono ammessi i soli giustificativi di spesa emessi per il periodo di riferimento.

La domanda nel caso di società sportive che richiedano di accedere ad una pluralità di linee di attività va presentata distintamente per ciascuna di esse.

Le associazioni che intendono accedere ai contributi previsti devono far pervenire la domanda, debitamente sottoscritta nei modi indicati, presso la sede della Fondazione per lo Sport del Comune di Reggio Emilia in Via F.lli Manfredi n. 12/D in orario d'ufficio:

dal lunedì al venerdì:	ore 10.00 - 13.00
sabato:	ore 10.00 - 12.30
martedì	il pomeriggio dietro appuntamento
giovedì:	ore 15.00 - 17.00

entro e non oltre le ore **12,00** del giorno **28 luglio 2014**, avvalendosi della modulistica allegata al presente Avviso.

Non saranno erogati contributi ai richiedenti che non presenteranno domanda nei termini stabiliti dal presente Avviso, mentre su richiesta della Fondazione eventuale documentazione mancante potrà essere integrata anche successivamente, ma comunque entro e non oltre il termine in tal modo fissato.

Tutta la documentazione è scaricabile on-line sul sito della Fondazione per lo Sport del Comune di Reggio Emilia (www.fondazionesport.it).

Per ulteriori informazioni rivolgersi a:

FONDAZIONE PER LO SPORT DEL COMUNE DI REGGIO EMILIA

Via F.lli Manfredi, 12/D

42124 - Reggio Emilia

Tel.: 0522 / 456.504

Fax: 0522 / 585.303

Indirizzo e-mail: fondazione.sport@municipio.re.it

Reggio Emilia, lì 20 giugno 2014

IL DIRETTORE
(dott. Domenico Savino)