
Pagina 1 di 6

UTI LIVENZA CANSIGLIO CAVALLO

“Regolamento per la concessione di contributi a sostegno dei Centri vacanza per
minori” ai sensi del Regolamento Regionale approvato con DPReg n. 0190/PRES del
22.05.2001 e dei Centri socio-educativi per minori.

ART. 1 - OGGETTO

Il presente regolamento definisce criteri, modalità e termini per la concessione di contributi annuali ai sensi
dell’art. 33, comma 2, della L.R. 10 del 09.03.1988, come modificato dall’art. 10, comma 2 della L.R. n. 8 del
09.03.2001, e del D.P.Reg. n. 0190/PRES del 22 maggio 2001 “Regolamento Regionale dei centri di vacanza
per minori di cui all’articolo 7, comma 2 della legge regionale 13/2000. Approvazione”, a sostegno delle
attività di Centri vacanza e di Centri Socio-educativi per minori.

ART. 2 - DEFINIZIONE E TIPOLOGIA

1. Ai fini del presente Regolamento, per Centri vacanza per minori si intendono le strutture o le aree
appositamente attrezzate che offrono attività volte ad organizzare il tempo libero dei bambini/e e
dei ragazzi/e in esperienze di vita comunitaria con l’obiettivo di favorirne la socializzazione, lo
sviluppo delle potenzialità individuali, l’esplorazione e la conoscenza del territorio, assolvendo al
tempo stesso anche una funzione sociale. Per Centri socio-educativi si intendono strutture,
adeguatamente attrezzate, che offrono attività educative, ricreative, di supporto nello svolgimento
dei compiti scolastici, svolte in orario extrascolastico, al fine di favorire la conciliazione dei tempi di
vita e di lavoro delle famiglie.

2. I centri di vacanza per minori sono attivati annualmente per un periodo limitato nel corso dell’anno
e si distinguono in centri vacanza con pernottamento e centri vacanza diurni. I centri vacanza con
pernottamento possono assumere anche la forma di campeggi.

3. I centri vacanza con pernottamento sono rivolti a bambini/e e ragazzi/e di età compresa tra i 6 e i
17 anni. I centri vacanza diurni sono rivolti ai minori di età compresa tra i 3 e i 17 anni. Qualora vi
sia l’organizzazione di Centri Vacanza per bambini di età inferiore ai 3 anni, devono essere rispettati
gli standard strutturali, qualitativi e organizzativi stabiliti dalla normativa di settore.
I centri Socio-educativi sono rivolti ai minori dai 6 ai 17 anni.

4. I Centri vacanza devono rispettare tutti i requisiti previsti al capo III “Requisiti funzionali –
organizzativi e delle prestazioni” del succitato Regolamento regionale.

ART. 3 - BENEFICIARI DEGLI INTERVENTI

Possono beneficiare dei contributi del presente Regolamento gli Organismi pubblici e privati senza scopo di
lucro. L’istanza di contributo deve essere presentata dai soggetti titolari delle competenze. Qualora gli Enti,
sia in forma singola che associata, provvedano, a norma di legge, alla gestione del servizio tramite
affidamento a terzi, essi stessi devono presentare l’istanza di contributo quale soggetto titolare delle
competenze. Ne consegue che non potranno essere in nessun caso ritenute ammissibili le istanze
presentate dagli affidatari dei suddetti servizi.

Pagina 2 di 6

ART. 4 - REQUISITI DI AMMISSIBILITA’

Per accedere ai contributi di cui al presente Regolamento, è necessario che siano soddisfatti i seguenti
requisiti:

1. I Centri vacanza devono rispettare tutti i requisiti previsti al Capo III “Requisiti funzionali-
organizzativi e delle prestazioni” del succitato Regolamento regionale.

2. I centri vacanza gestiti da Organismi privati devono essere in possesso della Dichiarazione di Avvio
dell’Attività – DIA (L.R. n. 13/2009, art. 23).

3. I centri vacanza e i Centri socio-educativi devono svolgersi nell’ambito del territorio dell’UTI Livenza
Cansiglio Cavallo o che abbiano almeno l’80% dei partecipanti residenti nei comuni dell’UTI Livenza
Cansiglio Cavallo.

4. I Centri vacanza diurni devono avere una durata di almeno 10 giorni effettivi (anche non
consecutivi) nel periodo compreso tra giugno e settembre.

5. I centri vacanza con pernottamento devono prevedere una durata di almeno 6 giorni consecutivi.
6. I Centri socio-educativi devono garantire la fornitura di attività educative e ricreative per tutta la

durata dell’anno scolastico e per non meno di due ore giornaliere pomeridiane. Le attività devono
essere svolte da personale educativo qualificato e dedicato esclusivamente a dette attività.

7. I Centri socio-educativi devono rispettare la vigente normativa in materia di prevenzione incendi,
sicurezza, nonché essere in regola con i requisiti igienico-sanitari previsti dalla normativa di settore;
devono altresì fornire di adeguata copertura assicurativa per infortuni e per responsabilità civile sia
i minori che tutto il personale operante.

Qualora i Centri vacanza ed i Centri socio-educativi non rispettino tutti i succitati requisiti, la domanda non
sarà ammissibile.

ART. 5 - SPESE AMMISSIBILI
a) Per i Centri vacanza: sono ammissibili esclusivamente le spese già assunte nel corso dell’anno di

riferimento e direttamente imputabili alla gestione ed allo svolgimento delle attività dei Centri
vacanza, limitatamente al periodo di svolgimento dello stesso.
Per i Centri Socio-educativi: verranno considerate, a consuntivo, le spese sostenute nel periodo
compreso tra il mese di settembre dell’anno precedente a quello di presentazione della domanda
ed il mese di giugno dell’anno di riferimento (ossia periodo corrispondente all’anno scolastico).

b) Per le spese di funzionamento (es. luce, acqua, riscaldamento, personale), nel caso in cui il Centro
vacanza o il Centro socio-educativo sia svolto per un numero di giorni inferiori a quello di
fatturazione, l’importo dovrà essere adeguatamente riproporzionato.

c) Non verranno in alcun modo prese in considerazione spese non documentate o non direttamente
imputabili all’iniziativa oggetto di contributo.

d) Sono ammissibili solo spese di parte corrente (non spese di investimento).

ART. 6 - MODALITA’ E TERMINI DI PRESENTAZIONE DELLE DOMANDE

1. I soggetti interessati, in possesso dei requisiti di cui al presente Regolamento, devono produrre
istanza di contributo con relativo assolvimento dell’imposta di bollo (salvo eccezioni di legge),
utilizzando esclusivamente la modulistica predisposta dall’UTI Livenza Cansiglio Cavallo e reperibile
sul sito internet http://www.livenzacansigliocavallo.utifvg.it.

2. Le domande sono presentate, a pena di inammissibilità, entro e non oltre il 30 settembre di
ciascun anno, inoltrandole tramite lettera raccomandata con ricevuta di ritorno, ovvero inviandole
tramite PEC con firma digitale secondo le modalità previste dal Codice dell’Amministrazione
Digitale approvato con D.Lgs 82/2005 e successive modifiche ed integrazioni, ovvero
consegnandole a mano presso l’Ufficio Protocollo, secondo le modalità di cui al successivo comma
3. Solo per il 2018, in fase di prima applicazione, le domande potranno essere presentate entro il
30 novembre.

Pagina 3 di 6

3. Ai fini dell’osservanza dei termini di presentazione della documentazione richiesta fa fede, nel caso
di consegna a mano, la data apposta con il timbro dell’Ufficio Protocollo dell’Ente, ovvero, qualora
si provveda all’inoltro a mezzo raccomandata con ricevuta di ritorno, la data del timbro dell’Ufficio
postale di spedizione, ovvero, in caso di invio tramite PEC, la data di invio.

L’imposta di bollo va assolta secondo le modalità previste dal DPR 642/1972 e s.m.i. Nel caso di
invio tramite PEC l’obbligo va adempiuto in modo virtuale, come disposto dall’art. 15 del medesimo
Decreto e con le modalità ammesse dalla normativa vigente.
Le domande presentate fuori termine non potranno in alcun modo essere ritenute valide.
Le domande sono presentate annualmente a consuntivo, ossia successivamente alla conclusione
delle iniziative oggetto di beneficio ed al sostenimento delle relative spese.
Le istanze devono essere sottoscritte dal legale rappresentante ed essere corredate dalla seguente
documentazione:

Per gli Enti Pubblici:
1. Atto formale dell’organo deliberante che autorizza l’inoltro della domanda;
2. Relazione illustrativa delle iniziative e delle attività svolte, dei luoghi ed orari di svolgimento,

fasce d’età, numero dei partecipanti suddivisi per orario di permanenza e quota pagata dalla
famiglia;

3. Prospetto dettagliato delle spese sostenute e direttamente imputabili allo svolgimento del
Centro Vacanza o Centro Socio-Educativo, da redarre esclusivamente sul modello di
rendiconto predisposto dall’UTI. L’elenco analitico delle spese sostenute in via esclusiva per la
gestione del centro vacanza dovrà riportare i seguenti elementi:

 tipologia di documento di spesa (fattura, …);

 data del documento;

 azienda/fornitore della merce acquistata o del servizio acquisito;

 descrizione del servizio/merce acquistata;

 importo (IVA esclusa);
4. Elenco dettagliato di tutte le ENTRATE relative all’iniziativa;
5. Copia fotostatica del documento di identità del legale rappresentante, in corso di validità;
6. Per i Centri vacanza: dichiarazione sottoscritta dal legale rappresentante attestante il rispetto

dei requisiti di cui al Regolamento regionale dei centri vacanza per minori (approvato con
DPReg 22 maggio 2001, n.190/Pres);

7. Per i Centri socio-educativi: dichiarazione sottoscritta dal legale rappresentante attestante il
rispetto di quanto previsto al succitato art. 4, co.6;

Per gli organismi privati:
1. Atto costitutivo e Statuto, esclusivamente nel caso in cui non siano già in possesso dell’UTI, o

eventuale versione aggiornata, qualora siano state apportate delle modifiche;
2. Relazione illustrativa delle iniziative e delle attività svolte, dei luoghi e orari di svolgimento,

fasce d’età, numero dei partecipanti suddivisi per orario di permanenza e quota pagata dalla
famiglia;

3. Prospetto dettagliato delle spese sostenute e direttamente imputabili allo svolgimento del
Centro Vacanza o Centro Socio-Educativo, da redarre esclusivamente sul modello di
rendiconto predisposto dall’UTI. L’elenco analitico delle spese sostenute in via esclusiva per la
gestione del centro dovrà riportare i seguenti elementi:

 tipologia di documento di spesa (scontrino, fattura…);

 data del documento;

 azienda/fornitore della merce acquistata o del servizio acquisito;

 descrizione del servizio/merce acquistata;

 importo (IVA esclusa);
4. Elenco dettagliato di tutte le ENTRATE relative all’iniziativa;

Pagina 4 di 6

5. Copia fotostatica del documento di identità del legale rappresentante, in corso di validità;
6. Per i Centri vacanza:

 copia della dichiarazione di inizio attività – DIA (L.R. n. 13/2009, art. 23);

 dichiarazione sottoscritta dal legale rappresentante attestante il rispetto dei requisiti di cui
al Regolamento regionale dei centri vacanza per minori (approvato con DPReg 22 maggio
2001, n.190/Pres).

7. Per i Centri socio-educativi:

 dichiarazione sottoscritta dal legale rappresentante attestante il rispetto di quanto previsto
al succitato art. 4, co.6.

In sede di istruttoria gli uffici competenti provvederanno a richiedere agli interessati l’integrazione di
informazioni o documentazioni incomplete ovvero mancanti, nonché ogni elemento necessario o utile al
completamento dell’iter istruttorio. Gli interessati sono tenuti a fornire le richieste integrazioni, a pena di
esclusione.
L’UTI potrà effettuare, anche tramite sopralluoghi, verifiche sulla documentazione presentata, nonché
chiedere l’esibizione della documentazione di spesa in originale.
La mancata presentazione della documentazione richiesta in caso di verifica da parte UTI comporterà la
revoca del contributo, ove già concesso, o l’obbligo di restituzione, nel caso lo stesso sia già stato erogato.
Le dichiarazioni sostitutive di atto di notorietà sono soggette a controllo a campione secondo le modalità
previste dalla normativa vigente in materia.

ART. 7 - MODALITA’ DI CONCESSIONE ED EROGAZIONE DEL CONTRIBUTO

L’Ufficio di Presidenza approva annualmente il riparto delle risorse destinate ai contributi a sostegno della
gestione dei Centri vacanza e dei Centri Socio-Educativi per minori secondo le sotto indicate modalità,
avuto riguardo al numero delle domande presentate ed alle risorse finanziarie disponibili.
Modalità di attribuzione del contributo:

 il contributo concesso non può essere superiore all’80% della spesa complessivamente sostenuta per
la realizzazione dell’iniziativa;

 il contributo concesso non può superare la differenza tra le uscite e le entrate (disavanzo di gestione)
relative all’intera iniziativa;

 sono ammissibili solo spese di parte corrente (non spese di investimento), assunte nell’anno di
riferimento per i Centri vacanza e nell’anno scolastico di riferimento per i Centri socio-educativi;

 Per i Centri vacanza: il contributo viene determinato sulla base di un sistema a punteggio, definito
annualmente dall’Ufficio di Presidenza sulla base della disponibilità di risorse finanziarie e delle
domande presentate, che terrà conto del numero di minori, della durata del Centro vacanza (numero
di giornate, orario di apertura) e della permanenza dei minori, con punteggio superiore in caso di
minori con disabilità e di centri vacanza con pernottamento.

 Per i Centri Socio Educativi: il contributo viene determinato sulla base di un sistema a punteggio,
definito annualmente dall’Ufficio di Presidenza, che terrà conto del numero di minori, della durata del
Centro (numero di mesi, numero di giornate, orario di apertura) e della permanenza dei minori, con
punteggio superiore in caso di minori con disabilità.

È possibile presentare al massimo una domanda per ogni tipologia di servizio. Nel caso il gestore attivi più
centri vacanza o Centri socio-educativi, la domanda dovrà essere cumulativa, ferma restando la chiara
indicazione dei centri vacanza stessi, delle attività svolte e delle spese sostenute in ciascuno di essi. Nel
caso più enti/organismi/associazioni presentino differenti domande per la medesima iniziativa, verrà
ritenuta valida esclusivamente quella presentata dal titolare che gestisce direttamente il Centro vacanza
così come stabilito all’art. 3 del presente Regolamento; l’altra domanda verrà automaticamente esclusa.
La semplice presentazione della domanda non dà diritto all’ottenimento dei contributi, pure in presenza dei
requisiti soggettivi ed oggettivi richiesti. I soggetti interessati possono accedere agli incentivi
esclusivamente nei limiti delle disponibilità finanziarie stanziate.

Pagina 5 di 6

La liquidazione dei contributi è effettuata previa presentazione della dichiarazione di accettazione del
contributo e previa acquisizione, da parte dell’UTI, del Documento Unico di Regolarità Contributiva (DURC),
ove dovuto. In caso di non regolarità del soggetto rispetto agli adempimenti contributivi e previdenziali
previsti per il rilascio del DURC, sarà avviato il procedimento di revoca del contributo stesso.

ART. 8 - REVOCA DEL CONTRIBUTO

L’UTI ha facoltà di chiedere l’esibizione dei documenti di spesa in originale.
Comportano la revoca, anche parziale, del contributo concesso e, ove questo sia stato erogato, la
restituzione del medesimo la mancata presentazione della documentazione richiesta in caso di verifica da
parte dell’UTI.
Comporta altresì la revoca del contributo la non regolarità rispetto al DURC, come precisato al precedente
art. 7.

ART. 9 - NORMA TRANSITORIA

Esclusivamente per l’anno di entrata in vigore del presente Regolamento, i Centri potranno fare domanda e
ricevere il relativo contributo per le annate 2017 e 2018.
Per il primo anno di applicazione i criteri per la graduatoria vengo approvati con delibera dell’assemblea dei
sindaci. Successivamente potranno essere modificati con Ufficio di Presidenza

ART. 10 – VIGENZA

Il presente Regolamento entra in vigore dalla data di esecutività della deliberazione di approvazione da
parte dell’Assemblea dei sindaci.
Sono abrogate le disposizioni procedurali ed i criteri emanati precedentemente.
Per quanto non espressamente previsto dal presente Regolamento, si applicano le disposizioni di legge
vigenti in materia.

Pagina 6 di 6

SISTEMA A PUNTEGGI PER I CENTRI VACANZA

Alle domande pervenute verranno associati punteggi secondo i seguenti criteri

 1 punto ogni 5 minori ospitati

 1 punto aggiuntivo per ogni minore con disabilità ospitato

 1 punto per ogni giornata di durata del centro

 10 punti se il centro prevede pernottamento

In base ai punteggi così conseguiti verrà stilata una graduatoria e verranno finanziate le domande fino ad

esaurimento delle risorse

SISTEMA A PUNTEGGI PER I CENTRI SOCIO EDUCATIVI

Alle domande pervenute verranno associati punteggi secondo i seguenti criteri

 1 punto ogni 5 minori ospitati

 1 punto aggiuntivo per ogni minore con disabilità ospitato

 1 punto per ogni giornata di durata del centro

 5 punti se il centro ha apertura giornaliera superiore alle 4 ore

 3 punti se il centro ha apertura giornaliera tra le 2 e le 4 ore

In base ai punteggi così conseguiti verrà stilata una graduatoria e verranno finanziate le domande fino

ad esaurimento delle risorse

