

MILLE CANTIERI PER LO SPORT

150 milioni di euro di finanziamenti a tasso zero
per mettere a nuovo gli impianti sportivi di base

MILLE CANTIERI PER LO SPORT

500 spazi sportivi scolastici e 500 impianti di base, pubblici e privati

- * «**1000** Cantieri per lo Sport» è il progetto del Governo e dell'Istituto per il Credito Sportivo per incentivare gli interventi di **manutenzione, ristrutturazione o costruzione ex-novo di impianti sportivi di base**. Mutui a tasso zero, per un totale di **150 milioni di euro** più **44 milioni** di abbattimento degli interessi, destinati a:
 - **500 spazi sportivi scolastici**
 - **500 impianti sportivi di base pubblici e privati**

MILLE CANTIERI PER LO SPORT

di cui 500 spazi sportivi scolastici – i promotori

- * Entro novembre parte il primo progetto rivolto ai primi **500 interventi** negli **impianti sportivi scolastici**.
Un progetto nato da:
 - **Presidenza del Consiglio dei Ministri**
 - e
 - **Istituto per il Credito Sportivo (ICS)**
 - con
 - **Associazione Nazionale Comuni Italiani (ANCI)**
 - **Unione delle Province d'Italia (UPI)**

MILLE CANTIERI PER LO SPORT

spazi sportivi scolastici – il finanziamento

- * **L'Istituto per il Credito Sportivo** ha destinato agli Enti locali **75 milioni di euro di mutui a tasso zero grazie ai 22 milioni di euro** del «Fondo speciale per la concessione di contributi in conto interessi sull'impiantistica sportiva».

MILLE CANTIERI PER LO SPORT

spazi sportivi scolastici – gli interventi

- * L'importo massimo per ogni intervento è di **150 mila euro** erogato come **mutuo** di durata massima di **15 anni** da contrarre con l'Istituto per il Credito Sportivo.
- * Nel caso in cui l'intervento superi la cifra, la parte superiore godrà di contribuzione in conto interessi come dai piani operativi dell'Istituto.

MILLE CANTIERI PER LO SPORT

spazi sportivi scolastici – i destinatari

- * Gli enti locali proprietari delle scuole potranno:
 - **Attuare interventi relativi a spazi ed impianti sportivi scolastici esistenti:** come ristrutturazioni, ammodernamento, ampliamento, completamento, riconversione, adeguamento tecnologico, manutenzione straordinaria, bonifica dell'amianto, adeguamento delle normative sulla sicurezza e sull'abbattimento delle barriere architettoniche, efficientamento energetico, attrezzatura
 - **Realizzare nuovi spazi ed impianti sportivi scolastici**

MILLE CANTIERI PER LO SPORT

spazi sportivi scolastici – erogazione dei contributi

- * Per intervenire in modo capillare e uniforme sul territorio italiano si è identificato un numero di interventi per ogni regione **sulla base della popolazione in età scolare** con un incremento del 10% per le regioni del Sud che presentano deficit di infrastrutture sportive scolastiche.
- * **Limiti sono stati posti al numero di mutui** concedibili ad ogni Ente locale in base al numero di abitanti

MILLE CANTIERI PER LO SPORT

spazi sportivi scolastici – le Regioni

- * In base ai parametri i 500 interventi saranno così ripartiti tra le regioni:

Lombardia 72, Campania 64, Sicilia 51, Lazio 45,
Puglia 41, Veneto 37, Emilia Romagna 34,
Piemonte 30, Toscana 28, Calabria 19, Sardegna
13, Marche 12, Liguria 10, Abruzzo 10, Trentino
Alto Adige 9, Friuli Venezia Giulia 8, Umbria 7,
Basilicata 6, Valle d'Aosta 2, Molise 2.

MILLE CANTIERI PER LO SPORT

COSTI NUOVI IMPIANTI: esempio 1 - campo polivalente indoor

CAMPO POLIVALENTE INDOOR

Tipologia	n° campi	Valore a corpo	Livello campo	Andamento mercato	Valore
<i>Campo polivalente in sintetico</i>	1	€ 40.000,00	1	1	€ 40.000,00
<i>Impianto di illuminazione</i>	1	€ 8.000,00	-	-	€ 8.000,00
<i>Copertura in pvc su struttura in legno lamellare</i>	1	€ 75.000,00	1,00	1,00	€ 75.000,00
<i>Arredi sportivi</i>	-	€ 12.000,00	-	-	€ 12.000,00
Totale					€ 135.000,00
Oneri e costi 15%					€ 20.250,00
Totale costo di costruzione					€ 155.250,00

MILLE CANTIERI PER LO SPORT

COSTI NUOVI IMPIANTI: esempio 2 - campo polivalente outdoor

CAMPO POLIVALENTE OUTDOOR

Tipologia	n° campi	Valore a corpo	Livello campo	Andamento mercato	Valore
<i>Campo polivalente in sintetico</i>	1	€ 40.000,00	1	1	€ 40.000,00
<i>Impianto di illuminazione</i>	1	€ 15.000,00	-	-	€ 15.000,00
<i>Arredi sportivi</i>	-	€ 20.000,00	-	-	€ 20.000,00
Totale					€ 75.000,00
Oneri e costi 15%					€ 11.250,00
Totale costo di costruzione					€ 86.250,00

MILLE CANTIERI PER LO SPORT

COSTI RISTRUTTURAZIONE IMPIANTI:
esempio intervento realizzato - palestra scolastica

Scuola "O. Focherini" di Carpi

IMPORTO LAVORI € 50.000,00

MILLE CANTIERI PER LO SPORT

Spazi sportivi scolastici – le Regioni

come sono stati identificati i costi medi

I costi medi per realizzare impianti nuovi, sono stati ricavati partendo dai dati contenuti nel “Prezziario per impianti sportivi – DEI (tipografia del Genio Civile) e CONI SERVIZI”.

I dati trovati, sono stati confrontati con i valori riportati nei computi metrici di progetti di impianti sportivi finanziati dall' *Istituto per il Credito Sportivo*.

Sono state inoltre contattate aziende produttrici di pavimentazioni sportive e di coperture.

I costi individuati non tengono in considerazione l'I.V.A.

Per quanto riguarda i **costi di ristrutturazione**, estremamente variabili, possiamo riportare a titolo indicativo che per palestre scolastiche fortemente danneggiate da eventi sismici (Emilia Romagna) i costi sostenuti per renderle nuovamente agibili e funzionanti sono stati pari a **€ 50.000 - € 60.000**.

MILLE CANTIERI PER LO SPORT

di cui **500** impianti sportivi di base pubblici e privati

- * Da Gennaio 2015 partirà il secondo progetto rivolto agli altri **500 interventi** per **impianti sportivi di base** destinatari di ulteriori **75 milioni di euro di mutui a tasso zero** grazie ad altri 22 milioni: **18 milioni di euro** del «Fondo per lo sviluppo e la capillare diffusione della pratica sportiva» e **4 milioni di euro** del «Fondo Contributi negli Interessi».

MILLE CANTIERI PER LO SPORT

impianti sportivi di base pubblici e privati - promotori

- * Il progetto è nato dalla collaborazione tra:
- * Presidenza del Consiglio dei Ministri
- * e
- * Istituto per il Credito Sportivo (ICS)

MILLE CANTIERI PER LO SPORT

impianti sportivi pubblici e privati – i destinatari

- * La possibilità di accedere ai mutui è rivolta agli enti locali e ai soggetti privati (società ed associazioni sportive, parrocchie ed enti morali, ecc.) che vogliono ristrutturare o costruire spazi ed impianti sportivi di base.

MILLE CANTIERI PER LO SPORT

impianti sportivi pubblici e privati – il contributo

- * L'importo massimo per ogni intervento è di **150 mila euro** (per i soggetti diversi dagli Enti locali una percentuale del costo del progetto resterà a loro carico) erogato per una durata massima di **15 anni per gli Enti locali e 10 anni per i soggetti privati**.
- * L'erogazione del contributo è da concordare con la Conferenza Stato Regioni o da definire con ciascuna Regione in relazione al plafond che le sarà attribuito.