FEDERAZIONE ITALIANA BILIARDO SPORTIVO

Seminario di formazione
Dirigenti Federali
Formia 3 febbraio 2007
Intervento di: Marcello Marchioni

COSA E' LO SPORT

- Un'attività dell'uomo che:
- Si svolge in ambienti e situazioni differenti
- Osserva regole condivise oppure si effettua in forma libera
- Coinvolge un numero di persone sempre maggiore, rappresenta un significativo fenomeno sociale
- E', al tempo stesso:
- GIOCO
- AGONISMO / COMPETIZIONE

CONSIGLIO D'EUROPA Carta Europea dello Sport

- DEFINIZIONE DELLO SPORT COME SETTORE
- Tutte le forme di attività fisica che attraverso una partecipazione casuale o organizzata mirano ad esprimere o migliorare la condizione fisica e il benessere mentale, formando relazioni sociali o ottenendo risultati in competizioni a qualsiasi livello

ASPETTI DEL SISTEMA SPORTIVO

■ PRATICANTI — SERVIZI

- DOMANDA OFFERTA
- Potenziale
- Attuale

ATTIVITA'
IMPIANTI OPERATORI RISORSE

L'IMPATTO SOCIALE

- 17.400.000 di italiani praticano "una qualche" attività sportiva
- 16.700.000 praticano in maniera continuativa
- Gli atleti tesserati sono circa 3.600.000 la tendenza NON è in aumento
- Negli ultimi 40 anni la percentuale di popolazione coinvolta è passata dal 2,6 al 65,1 %
- 14.400.000 spettatori assistono ad eventi dal vivo
- 5.600.000 al giorno sono i lettori dei tre quotidiani sportivi nazionali

I LETTORI DEI QUOTIDIAI	dati 2002 x 000
La Gazzetta dello Sport	3.285
La Repubblica	2.637
Corriere della Sera	2.620
La Stampa	1.541
Corriere dello Sport – Stadio	1.458
II Sole 24 Ore	1.328
II Messaggero	1.226
II Resto del Carlino	1.185
La Nazione	880
II Giornale	803
- Tuttosport	801

LO SPORT FENOMENO SOCIALE

- COMPORTAMENTI IMITATIVI
- CURIOSITA'
- COSTI
- SPORT EMERGENTI
- LEGAMI CON TURISMO E VACANZE
- ECOLOGIA, VITA ALL'ARIA APERTA

LO SPORT FENOMENO SOCIALE

- BISOGNO DI AGGREGAZIONE SOCIALE
- LOTTA ALLA SEDENTARIETA'
- VOGLIA DI SENTIRSI IN FORMA
- AUMENTO DEL TEMPO LIBERO
- APPROCCIO DELLA POP. FEMMINILE
- COINVOLGIMENTO DEGLI "ANZIANI"

NUMERI DELLO SPORT

U.E. 650.000 Società sportive

U.E. 120.000.000 iscritti

ITA 90.000 Società sportive

ITA 800.000 volontari

ITA 154 milioni di ore/lavoro

Volontariato e occupazione sportiva in Europa

IL CAMBIAMENTO DELL'AMBIENTE DELLE SOCIETA' SPORTIVE

- L'aumento di responsabilità
- Le nuove tecnologie
- Le implicazioni economiche
- La ricerca di nuove forme di finanziamento
- Le nuove normative

I NUOVI PERSONAGGI DELLO SPORT

- La partecipazione di donne ed anziani
- La crisi demografica e le dinamiche migratorie
- I nuovi modi di"consumare" lo sport
- I nuovi mestieri e le nuove opportunità professionali

IL VALORE ECONOMICO DELLO SPORT

- 29.000 mil. EURO giro d'affari complessivo
- 2.9 del P.I.L.
- Fra il 3° ed il 4° settore economico nazionale
- 600.000 unità di lavoro
- 1,680 mil. EURO saldo attivo bilancia commerc.
- 3.000 mil. EURO imposte indirette allo Stato
- 21.000 mil. EURO spesa delle famiglie
- 2.300 mil EURO investimenti pubblici

GLI IMPIANTI SPORTIVI

Nel 1979 45.494

Nel 1989128.524

Nel 1997 145.523 di cui 13.836 non

funzionanti

OGNI 100 ABITANTI

NORD CENTRO SUD

283 213 120

LO SPORT COME MEDIUM

- 15 delle prime 30 trasmissioni TV sono avvenimenti sportivi
- Le prime 20 trasmissioni come audience sono quasi tutte partite di calcio
- Mondiali di calcio 2002.....spettatori in 190 paesi
- Olimpiadi di Sidney 2000.....spettatori in 214 paesi
- Olimpiadi di Atene 2004.....share molto alto registrato nelle trasmissioni RAI (per tutti gli sport)

OLIMPIADI – DIRITTI TV (est.)

```
1980 86,32
```

I GUADAGNI NELLO SPORT

Schumache	er -	63,72
Woods		57,24
Tyson		51,84
- lordan		36 95

Hill 28,08

Zida	ne	13,60
Bec	kham	10,30
Batis	stuta	10,10
- Vier	:	g 01

Del Piero Totti

2002 euro

7,7

6,6

VALENTINO ROSSI

- 15 milioni E di cui 9 di ingaggio da Yam.
- 3 da sponsor di cui 700 casco, 500 Keracoll,
 1.000 Nastro Azzurro, 800 tuta
- 3 da pubblicità (Alice adsl)
- 25 milioni /anno costo rep. Corse della Yamaha
- 58 milioni/anno costo corse Honda
- 319 milioni /media spettatori TV ogni gara

ANALISI DEI CASI

- Sistema fiere
- Turismo sportivo
- Quotidiani
- Internet
- Riviste di settore
- Industrie articoli sportivi
- Street ball
- Scuole estive
- Sistema neve
- Sistema fitness

NASCITA DEL SISTEMA SPORTIVO ATTUALE

- LE OLIMPIADI ANTICHE
- LO SPORT NEL SECOLO XIX°
- L'IDEA OLIMPICA
- IL CIO
- LE OLIMPIADI DELL'ERA MODERNA
- I COMITATI OLIMPICI NAZIONALI
- IL CONI FINO AL 1942
- IL CONI DEL DOPOGUERRA
- IL CONI OGGI

CENNI STORICI il ventennio

- 1923 RIFORMA GENTILE
- 1923 E.N.E.F.
- 1928 OPERA NAZIONALE BALILLA
- 1937 GIOVENTU' ITALIANA del LITTORIO
- 1942 LEGGE ISTITUTIVA DEL CONI
- SEDE CONI STADIO FLAMINIO
- PRESIDENTE CONI nominato non eletto

CENNI STORICI: durante la guerra

- 1943 agosto Badoglio nomina comm.
 straordin. Alberto Bonacossa
- 1943 esistono 19 Federazioni con comm.
- 1943 la R.S.I. nomina comm. Straordin. Ettore Rossi, sede Coni e Federaz. trasferite a Venezia
- 1944 Governo Provvisorio Nomina di Giulio Onesti

CENNI STORICI: il dopoguerra

- 1944 Nomina di Giulio Onesti quale "reggente" – poi Commissario Straord.
- 1946 Assemblea costituente Coni e prime elezioni
- 1947 Modifica delle legge del 1942
- 1947 Atto formale di nomina
- 1948 Partecipazione Olimpiadi Londra
- 1956 Organizz. Olimpiadi Cortina
- 1960 Organizz. Olimpiadi Roma

IL COMITATO OLIMPICO NAZIONALE ITALIANO

ENTE PUBBLICO

ISTITUITO CON LEGGE NEL 1942,

ORA IN VIGORE LA LEGGE 242.99 Mod. dal D. lgs 15.2004 per **ORGANIZZARE E POTENZIARE LO SPORT NAZIONALE**

Simbolicamente denominato

FEDERAZIONE DELLE FEDERAZIONI SPORTIVE

COSTITUITO DA

43 FEDERAZIONI RICONOSCIUTE

16 DISCIPLINE ASSOCIATE

14 ENTI DI PROMOZIONE SPORTIVA

COMITATO OLIMPICO NAZIONALE ITALIANO

COSTITUITO NEL 1914 E RICONOSCIUTO DAL CIO NEL 1915

I RUOLI NEL SISTEMA

CONI – COMITATO OLIMPICO NAZIONALE ITALIANO

Simbolicamente denominato:

FEDERAZIONE DELLE FEDERAZIONI SPORTIVE

Presidente
Consiglio Nazionale
Giunta Nazionale
Segretario generale
Collegio Revisori dei Conti

25

PARLAMENTO LEGISLAZIONE NAZIONALE

GOVERNO

MINISTERO GIOVENTU' E SPORT --- VIGILANZA SUL CONI

MINISTERO P-ISTRUZIONE

MINISTERI DIVERSI SPORT MILITARE

LIVELLI PUBBLICI DECENTRATI

REGIONI LEGISLAZIONE REGIONALE & PROMOZIONE SPORT

ENTI LOCALI PROVINCE PROMOZIONE ATTIVITA' SPORTIVE E RICREATIVE

TERRITORIALI COMUNI IMPIANTI

NEL FUTURO

- Gli aspetti economici avranno un'importanza sempre più determinante
- Nella maggior parte dei Paesi Europei crescerà la quota di finanziamento proveniente dalle famiglie
- I criteri di Maastricht non permetteranno in futuro un incremento della spesa pubblica per un'attività "minore" come lo sport

CIO' SIGNIFICA CHE:

- Solo lo 0,5 % della spesa pubblica è destinato alla sport
- I consumi delle famiglie per lo sport sono superiori a beni e servizi per l'igiene ed equivalenti a quelli per mezzi di trasporto

LE CONTRADDIZIONI

- Volontariato (quale ruolo?)
- Sistema economico che si sovrappone
- Interessi predominanti
- Sport minori
- Sport giovanile

I PROBLEMI ED I VALORI

- Doping
- Violenza
- Atleti oggetto

Fair Play

LE SFIDE DI OGGI

- Il valore dei risultati (prestigio, economia, politica, nazionalismi)
- Credibilità (doping, violenza, corruzione)
- Universalità dello sport
- Centralità dell'uomo

DECRETO lgs. 8 GENNAIO 2004, n° 15

Modifiche, ai sensi della legge 6 luglio 2002, n. 137, al DECRETO lgs. 23 luglio 1999, n° 242 "Riordino del Comitato Olimpico Nazionale Italiano"

IL CONI

Il CONI... è autorità di disciplina, regolazione e gestione delle attività sportive, intese come elemento essenziale della formazione fisica e morale dell'individuo, e parte integrante dell'educazione e della cultura nazionale. Il CONI è posto sotto la vigilanza del Ministero per i beni e le attività culturali.

DECRETO 8 genn.2004 n° 15

- IL CONI E' LA CONFEDERAZIONE DELLE FEDERAZIONI SPORTIVE NAZIONALI E DELLE DISCIPLINE ASSOCIATE
- ORGANI DEL CONI sono:
- Consiglio Nazionale
- Giunta Nazionale
- Presidente
- Segretario Generale
- Collegio Revisori dei Conti
- NON è più indicato il Comitato Nazionale Sport per Tutti

CONSIGLIO NAZIONALE

- Presidente
- Presidenti delle Federazioni Sportive Nazionali
- Membri italiani del CIO
- Atleti e Tecnici in rappr. delle Federaz. Sportive e delle Dis. Ass. (il 30% dei componenti da F.S)
- Tre membri da Coni Regionali
- Tre membri da Coni Provinciali
- Cinque membri da Enti Promozione Sportiva
- Tre membri da Discipline Associate
- Un membro da Associazioni Benemerite

GIUNTA NAZIONALE

- Dieci rappresent. delle Federazioni e delle Discipline (di questi almeno tre sono eletti fra atleti e tecnici, e non più di cinque possono essere Presidenti di Federazioni o Discipline Associate)
- Un rappres. degli Enti di Promozione
- Due rappres. delle strutture territoriali Coni
- Partecipa un rappres. del Comitato Italiano Paraolimpico

COLLEGIO REVISORI DEI CONTI

- Nominato ogni quattro anni dal Ministero vigilante
- Composto da cinque membri (più due supplenti)
- Uno in rappres. del Ministero vigilante
- Uno in rappres. del Min. Economia
- Tre designati dall'Ente

FEDERAZ. SPORTIVE E DISCIPLINE ASSOCIATE

- Bilanci approvati annualmente dai Consigli federali e sottoposti alla Giunta Naz. Coni
- Statuti devono prevedere le procedure per l'elezione di Presidente e componenti Organi secondo i principi che indicano il numero massimo di due mandati e dei criteri di rieleggibilità per mandati ulteriori con maggioranza qualificata

ENTI PROMOZIONE SPORTIVA

- Presentano ogni anno alla Giunta Nazionale il bilancio di previsione ed il conto consuntivo
- La Giunta Nazionale può proporre al Consiglio Nazionale Coni provvedimenti a carico degli Enti di Promozione (in analogia a quanto è previsto per Federazioni Sportive e Discipline Associate)

LO STATUTO

- IL CONI:
- Promuove la massima diffusione della pratica sportiva
- Promuove e tutela lo sport giovanile
- Previene e reprime l'uso di sostanze(doping)
- Cura la preparazione....per la partecipazione ai giochi olimpici
- Gestisce attività connesse e strumentali all'organizzazione e finanziamento dello sport

LO STATUTO

- Il CONI svolge le proprie funzioni e i propri compiti con autonomia ed indipendenza di giudizio e di valutazione, in armonia con le deliberazioni e gli indirizzi del CIO
- Il CONI... intrattiene rapporti di collaborazione con le organizzazioni internazionali, l'Unione Europea, le regioni, gli enti locali, e coopera con le autorità pubbliche ai programmi di promozione e sostegno dello sport

LO STATUTO

- Gli organi del CONI durano in carica quattro anni
- Il Presidente ed i componenti la giunta nazionale non possono essere eletti per oltre due mandati
- I componenti gli organi devono possedere requisiti generali e requisiti specifici

- Adotta lo Statuto
- Elegge Presidente e Giunta Nazionale
- Stabilisce i principi fondamentali degli statuti di Federazioni, Discipline, Enti promozione, Associazioni benemerite, Società sportive.
- Delibera in ordine al riconoscimento ai fini sportivi di Federazioni, Discipline, Enti

- Stabilisce i criteri per la distinzione di attività professionistica e dilettantistica
- Stabilisce i controlli su Federazioni, Discipline, Enti Promozione
- Stabilisce le modalità dei controlli da parte delle Federazioni sulle Società e può effettuare controlli diretti sostitutivi
- Approva gli indirizzi generali sull'attività dell'Ente, approva i bilanci consuntivo e preventivo

- Delibera, su proposta della Giunta, il commissariamento di Federazioni e Discipline nei casi previsti
- Esprime pareri sulle questioni ad esso sottoposte dalla Giunta Nazionale
- Istituisce il giudice di ultima istanza in materia di doping
- Delibera il regolamento della Camera di conciliazione e arbitrato

- Delibera il regolamento dell'Organizzazione territoriale
- Delibera il regolamento di amministraz.e contabilità ed i principi per gli analoghi regolamenti delle Federazioni e Discipline
- Stabilisce le modalità di tenuta del registro delle società ed associazioni sportive dilettantistiche.

GIUNTA NAZIONALE

- Organo di indirizzo, esecuzione e controllo
- Delibera bilancio preventivo e consuntivo da sottoporre all'approvazione del Consiglio Naz.
- Esercita i controlli sull'attività sportiva di Federazioni, Discipline, Enti.
- Propone al Consiglio commissariamento di Federazioni e Discipline.
- Approva bilancio di previsione e programmi di attività di Federazioni e Discipline

GIUNTA NAZIONALE

- Esamina bilancio di previsione e conto consuntivo degli Enti di promozione
- Designa i componenti del Consiglio di Amministrazione della CONI SERVIZI S.P.A.
- Formula proposte al Consiglio
- Nomina i revisori dei conti delle Federazioni. Discipline e Comitati territor. Coni

GIUNTA NAZIONALE

- Nomina il Segretario Generale
- Approva statuti, regolamenti ecc. delle Federazioni e Discipline
- Approva, ai fini sportivi, statuti degli Enti di Promozione
- Definisce annualmente i criteri per il contratto di servizio con la Coni Servizi s.p.a.

PRESIDENTE

- Eletto dal Consiglio Nazionale e nominato con Decreto del Presidente della Repubblica
- Requisiti: (almeno uno dei seguenti)
- Essere stato presidente o vice di Federaz. o Disciplina o Comitato territor. Coni
- Atleta nazionale
- Collare o Stella d'Oro Coni

SEGRETARIO GENERALE

- Capo dei servizi e degli uffici
- Cura l'organizzazione generale
- Partecipa alle sedute di Giunta e Consiglio e redige i verbali
- Attua le deliberazioni
- Esercita le attribuzioni previste da Statuto e legge

COLLEGIO REVISORI DEI CONTI

- Esercita le funzioni proprie dell'Organo
- I Revisori assistono alle sedute del Consiglio e della Giunta nazionale

CAMERA DI CONCILIAZIONE E ARBITRATO PER LO SPORT

- Ha funzione consultiva, conciliativa e arbitrale
- Svolge le proprie funzioni con rispetto dei principi di terzietà, autonomia e indipendenza di giudizio e valutazione.
- La Camera ha competenza, con pronunzia definitiva, sulle controversie che contrappongono una Federazione a soggetti affiliati, una volta esauriti i ricorsi interni alla Federazione

CAMERA DI CONCILIAZIONE E ARBITRATO

- Gli Statuti ed i regolamenti delle Federazioni devono prevedere il tentativo obbligatorio di conciliazione e l'eventuale procedimento arbitrale a norma dello Statuto Coni
- La disciplina in riferimento alle Federazioni si applica anche per le Discipline e gli Enti di Promozione se previsto nei rispettivi Statuti

GIUDICE DI ULTIMA ISTANZA IN MATERIA DI DOPING

- Il Giudice delibera sui ricorsi avverso le deliberazioni in materia degli organi di giustizia delle Federazioni e Discipline.
- Gli Statuti delle Federazione e Discipline prevedono le norme di deferimento al Giudice di ultima istanza

ORGANIZZAZIONE TERRITORIALE DEL CONI

Costituita da:

- Comitati regionali
- Comitati provinciali
- Fiduciari locali

La Conferenza Nazionale ha compiti di coordinamento e rappresentanza

CONSIGLIO REGIONALE

- Presidente
- Presidenti Comitati provinciali Coni
- Presidenti regionali delle Federaz. Nazionali
- Due rappresent. atleti ed un rappres. tecnici
- Cinque rappr. Enti di Promozione
- Tre rappr. Discipline associate
- Un rappr. Associaz. Benemerite

CONSIGLIO PROVINCIALE

- Presidente
- Presidenti provinc. delle Federaz. Sport esistenti sul territorio
- Due rappr. atleti ed un rappr. tecnici
- Cinque rappr. Enti di promoz.
- Tre rappr. Discipline ass.
- Un rappr. Associazioni benemerite

ORGANI TERRITORIALI

- Hanno autonomia gestionale
- In ciascun Comitato Regionale e Provinc. è nominato dalla Giunta Naz. un revisore dei conti
- I mezzi finanziari per le attività provengono da:
- Contributi da Coni centrale
- Proventi da gestione o erogazione di servizi
- Proventi da sponsorizzazioni

- Sono associazioni senza fine di lucro con personalità giuridica di diritto privato
- Le norme statutarie devono essere conformi all'ordinamento sportivo nazionale ed internazionale ed ispirate al principio di partecipazione all'attività sportiva in condizioni di eguaglianza e di pari opportunità

- Hanno autonomia tecnica, organizzativa e di gestione, sotto la vigilanza del CONI
- Svolgono attività sportiva ed attività di promozione secondo gli indirizzi del CIO e del CONI, anche in considerazione della rilevanza pubblicistica di specifici aspetti di tale attività

- Il CONI riconosce una sola Federazione sportiva per ciascuno sport
- I bilanci sono approvati annualmente dal Consiglio Federale e sottoposti all'approvazione della Giunta del CONI, nel caso di parere negativo dei Revisori della federazione o di mancata approvazione delle Giunta deve essere convocata l'assemblea delle società.

- Gli statuti delle federazioni devono: rispettare i principi informatori emanati dal CONI
- L'assemblea di secondo grado, formata da delegati eletti a livello territoriale, è consentita a Federazioni che abbiano oltre 2000 società aventi diritto a voto

DISCIPLINE SPORTIVE ASSOCIATE

- Il Consiglio Nazionale del CONI riconosce le Discipline Sportive Associate che rispondano ai requisiti
- Il CONI esercita gli stessi indirizzi e controlli previsti nei confronti delle federazioni Nazionali

ENTI DI PROMOZIONE SPORTIVA

- Gli Enti hanno come fine istituzionale la promozione ed organizzazione di attività fisico-sportive con finalità ricreative e formative.
- Requisiti per il riconoscimento nazionale:
- Presenza in quindici regioni e settanta province
- Almeno mille società e centomila tesserati

ENTI DI PROMOZIONE SPORTIVA

- Avere svolto attività da almeno quattro anni
- Requisiti per il riconoscimento regionale:
- Presenza in ciascuna provincia nella regione di riferimento
- Numero società affiliate come previsto dal regolamento CONI

LE SOCIETA' SPORTIVE DILETTANTISTICHE

- COSTITUZIONE: qualunque forma giuridica prevista dal Codice Civile – La più diffusa è l'associazione non riconosciuta o di fatto
- RICONOSCIMENTO CONI: indispensabili i requisiti relativi all'assenza di fine di lucro e la presenza di norme sulla democraticità della vita sociale e sugli eguali diritti dei soci
- ATTO COSTITUTIVO: consigliabile la scrittura privata autenticata da un notaio
- REGISTRO DELLE SOCIETA': nuove norme in materia

ASSOCIAZIONI BENEMERITE

 Sono riconosciute dal CONI come benemerite le associazioni nazionali che propagandano e diffondono il valore dello sport, con attività realizzate anche attraverso iniziative promozionali a vari livelli

ATLETI, TECNICI ED UFFICIALI DI GARA

Lo Statuto indica le regole che indicano diritti e doveri dell'appartenenza alle categorie di atleti, tecnici sportivi ed ufficiali di gara.

- Atleti e tecnici nel CONS. NAZIONALE:
- Sono eletti rispettivamente da atleti e tecnici componenti gli organi direttivi nazionali delle federaz. naz. e discipline
- Per gli atleti sono previste norme relative alla loro partecipazione a giochi olimpici o eventi internazionali
- L'elezione avviene non oltre il 30.4 dell'anno successivo all'anno olimpico

- Rappresentanti territor. CONI in Consiglio
- Tre aree territoriali (nord-centro-sud) eleggono ciascuna un rappresentante provinciale ed un regionale
- Rappresentanti Enti promozione in Cons.
- Cinque membri eletti da tutti gli Enti di promozione riconosciuti

- Tre membri Discipline in Consiglio eletti dai Presidenti delle Discipline riconosciute
- Un membro delle Associaz. Benemerite eletto dai Presidenti delle Associazioni ric.

 Tutti coloro che intendono partecipare all'elezione devono presentare formale candidatura

- Il Consiglio Nazionale è convocato per il periodo compreso fra il 1 maggio ed il 30 giugno successivo all'anno dei Giochi
- Per l'elezione a Presidente e componente Giunta Nazionale deve essere presentata formale candidatura.

- Il Presidente ed i componenti la Giunta sono eletti dal Consiglio nazionale
- Sono previsti requisiti di eleggibilità per ogni categoria
- E' previsto il sistema della preferenza unica ad esclusione della votazione dei sette rappresentati delle federazioni dove possono essere espresse al massimo cinque preferenze.

ELEZIONI FEDERAZIONI E DISCIPLINE

- Sono previste norme per i procedimenti elettorali, per il numero dei mandati, che è limitato a due, e per la maggioranza qualificata nel caso di un terzo mandato.
- E' stabilita la percentuale minima del 30% negli organi direttivi nazionali per atleti e tecnici