


*Ministero delle Infrastrutture e dei Trasporti*  
**UFFICIO CIRCONDARIALE MARITTIMO DI MONOPOLI**

70043 Monopoli (Ba) Largo Fontanelle 12 – tel. 080 9303105 - fax 080 9379509  
e mail: [monopoli@guardiacostiera.it](mailto:monopoli@guardiacostiera.it) – sito web: [www.guardiacostiera.it/monopoli](http://www.guardiacostiera.it/monopoli)

**ORDINANZA N° 31/2010**

Il Capo del Circondario marittimo e Comandante del Porto di Monopoli:

- VISTA** la Legge 8 luglio 2003 n° 172 recante *disposizioni sulla nautica da diporto e sul turismo nautico*;
- VISTO** il Decreto Legislativo 18/07/2005 n.171, relativo al “*Codice della nautica da diporto ed attuazione della direttiva 2003/44/CE, a norma dell’articolo 6 della legge 8 luglio 2003, n. 172*” ed in particolare l’articolo 27 comma 6);
- VISTO** il D.M. 29 luglio 2008, n.146 relativo al *Regolamento di attuazione dell’articolo 65 del decreto legislativo 18 luglio 2005, n. 171, recante il codice della nautica da diporto*.
- VISTO** il Decreto Legislativo 14 Agosto 1996, n°436 recante “*Attuazione della Direttiva 94/25 CE in materia di progettazione , costruzione ed immissione in commercio delle unità da diporto*”, come modificato dal Decreto Legislativo 11 Giugno 1997 n° 205 e dalla Legge 30 Novembre 1998, n° 413;
- VISTA** la Legge 27 febbraio 2009 n° 14, art. 24, concernente *disposizioni relative alle sanzioni per il comando e la condotta di unità da diporto in stato di ubriachezza o sotto l’effetto di altre sostanze inebrianti o stupefacenti*;
- VISTA** l’Ordinanza n. 45/2009 del 15/06/2009 della Capitaneria di Porto di Bari;
- VISTA** l’Ordinanza balneare n. 30/2010 del 21/06/2010 emanata da questo Ufficio Circondariale Marittimo, che disciplina le attività connesse con l’uso del mare e delle spiagge;
- VISTO** il Regolamento Internazionale per prevenire gli abbordi in mare (COLREG 72) approvato con legge 27 Dicembre 1977 n° 1085;
- CONSIDERATA** la necessità di disciplinare l’esercizio dell’attività di locazione e/o noleggio con l’impiego di unità da diporto compatibilmente con le esigenze legate alla stagione estiva;
- RITENUTO** necessario stabilire, relativamente alle unità da diporto da adibire all’attività di locazione e/o noleggio, prescrizioni utili ai fini della sicurezza della navigazione e della salvaguardia della vita umana in mare;
- VISTI** gli artt. 17, 18, 30, 68, 81, 1161, 1164, 1174, 1218 e 1231 del Codice della Navigazione nonché gli artt. 27, 28, 59, 77 e 524 relativi al Regolamento di Esecuzione, parte marittima;

**O R D I N A**

**Articolo 1**  
**Definizioni**

Ai fini della disciplina dell’attività di noleggio e della locazione di unità da diporto si intende:

- a) **per locazione:** il contratto con il quale una delle parti si obbliga verso corrispettivo a cedere il godimento dell’unità da diporto per un periodo di tempo determinato. Con l’unità locata il conduttore esercita la navigazione e ne assume le responsabilità ed i rischi;
- b) **per noleggio:** il contratto con cui una delle parti, in corrispettivo del nolo pattuito, si obbliga a mettere a disposizione dell’altra l’unità da diporto per un determinato periodo da trascorrere a

scopo ricreativo in zone marine o acque interne di sua scelta, da fermo o in navigazione, alle condizioni stabilite dal contratto. L'unità noleggiata rimane nella disponibilità del noleggiante, alle cui dipendenze resta anche l'equipaggio.

## **Articolo 2**

### **Norme per la locazione e/o il noleggio dei natanti da diporto utilizzati in attività turistiche ricreative**

1. La locazione e/o noleggio di natanti da diporto, ai soli fini marittimi, non è soggetta ad alcuna specifica autorizzazione da parte dell'Ufficio Circondariale Marittimo di Monopoli. Chi intende esercitare l'attività di locazione e/o noleggio di natanti da diporto nel Circondario Marittimo di Monopoli deve presentare la dichiarazione (All. A), in duplice copia di cui una in bollo, indicando:

- i dati relativi alla ditta o società;
- gli estremi di iscrizione presso la competente C.C.I.A.A. per tale attività;
- l'elenco dei natanti impiegati con le relative caratteristiche;
- la località in cui intende svolgere la propria attività;
- le generalità delle persone, in possesso dei requisiti di legge, preposte al comando/condotta delle unità.

Alla dichiarazione deve essere allegato il certificato di iscrizione, in bollo, nel registro delle imprese presso la C.C.I.A.A. ovvero dichiarazione sostitutiva di atto notorio in bollo (All. B).

Copia della dichiarazione verrà restituita all'interessato dopo essere stata assunta a protocollo e vistata dall'Ufficio ricevente. La medesima, o il duplicato fotostatico della stessa, diverrà parte integrante dei documenti di bordo.

Le unità impiegate nell'attività di locazione devono essere contrassegnate in modo ben visibile con una numerazione progressiva e l'indicazione della ditta.

Chi intende effettuare l'attività in questione deve, inoltre, munirsi delle autorizzazioni di polizia e di commercio e di polizze assicurative necessarie a garanzia dei clienti nonché per responsabilità civile verso terzi.

Resta inteso che per l'utilizzo di aree demaniali marittime finalizzate alla sosta e all'ormeggio dei natanti è necessario acquisire idoneo titolo concessorio o autorizzativo.

2. La capacità di carico deve essere giudicata dal locatore/noleggiatore in rapporto ai requisiti di stabilità del mezzo ed alle condizioni d'uso. I natanti da diporto (non omologati privi della marcatura CE ed omologati – prodotti in serie – privi della marcatura CE) in locazione e/o noleggio, con l'esclusione delle tavole a vela, dei kite-surf, surf e degli acquascooters, possono imbarcare un numero di persone nel rispetto dei limiti previsti dall'articolo 60 del Decreto n.146/08. I natanti da diporto, in locazione e/o noleggio, muniti di marcatura CE possono imbarcare un numero di persone non superiore a quello indicato nella relativa dichiarazione di conformità CE. Per i natanti da diporto, sia quelli muniti sia quelli privi della marcatura CE, in attività di noleggio valgono, altresì, le disposizioni contenute nell'articolo 78 del Decreto Legislativo n° 146/08. Limitatamente alle unità da diporto comunemente denominate jole, pattini, sandolini, mosconi, pedalò, natanti a vela con superficie velica non superiore ai quattro metri quadrati, ad esclusione delle tavole a vela, kite-surf, surf e degli acquascooters, le stesse possono imbarcare un numero di persone che possano stare sedute e comunque, non superiore a quattro.
3. Limitatamente ai natanti da diporto denominati jole, pattini, sandolini, pedalò, canoe, tavole a vela, kite-surf, natanti a vela con superficie velica non superiore a quattro metri quadrati e gli acquascooters o moto d'acqua, la locazione e/o il noleggio può essere effettuata durante la stagione balneare dalle ore 09:00 alle ore 19:00 di ogni giorno con mare e tempo assicurati;
4. I natanti da diporto comunemente denominati jole, pattini, sandolini, mosconi, pedalò, canoe, natanti a vela con superficie velica non superiore a quattro metri quadrati, qualora locati e/o noleggiati, escluse le tavole a vela, i kite-surf, i surf, gli acquascooters e mezzi simili, devono:
- navigare entro 300 metri dalla costa;

- essere affidati solo a persone che dichiarino di saper nuotare e vogare e di età non inferiore ad anni 14.

### **Articolo 3**

#### **Obblighi del locatore e/o noleggiante**

Il locatore e/o il noleggiante ha l'obbligo:

- 1) in caso di locazione, di consegnare l'unità da diporto in perfetta efficienza, completa di tutte le dotazioni di sicurezza di cui al Decreto n° 146\2008, munita dei documenti necessari per la navigazione e coperta dall'assicurazione di cui al Decreto Legislativo n° 209/2005;
- 2) in caso di noleggio, di mettere a disposizione l'unità da diporto in perfetta efficienza, armata ed equipaggiata convenientemente, completa di tutte le dotazioni di sicurezza di cui al Decreto n° 146\2008, munita dei prescritti documenti e coperta dall'assicurazione di cui al Decreto Legislativo n° 209/2005, estesa in favore del noleggiatore e dei passeggeri per gli infortuni e i danni subiti in occasione o in dipendenza del contratto di noleggio, in conformità alle disposizioni ed ai massimali previsti per la responsabilità civile. Nel noleggio di unità da diporto, salvo che sia stato diversamente pattuito, il noleggiatore provvede al combustibile, all'acqua ed ai lubrificanti necessari per il funzionamento dell'apparato motore e degli impianti ausiliari di bordo, per la durata del contratto;
- 3) in caso di locazione e/o noleggio di natanti da diporto comunemente denominati jole, pattini, sandolini, mosconi, pedalò, canoe, natanti a vela con superficie velica non superiore a quattro metri quadrati, tavole a vela, i kite-surf, i surf, gli acquascooters e mezzi simili, di tenere sempre approntata a terra una idonea unità di salvataggio con salvagente anulare con cima lunga trenta metri e cavo di rimorchio per gli interventi di emergenza da utilizzare per il rientro dei natanti locati/noleggiati in caso di pericolo o di cambiamento del tempo (tale unità non è necessaria quando il locatore si identifica con il titolare di uno stabilimento balneare munito di apposita unità da salvataggio);
- 4) di informare gli utenti sui limiti previsti dal precedente art. 2 punti 3 e 4;
- 5) di annotare su apposito registro, "allegato C", vidimato dall'Autorità Marittima, il nome, cognome ed il recapito di ciascun utente (nel caso di nuclei familiari è sufficiente annotare il nominativo del responsabile del nucleo). Il predetto registro deve essere prontamente esibito a semplice richiesta degli organi di vigilanza;
- 6) di informare gli utenti delle prescrizioni contenute nell'Ordinanza Balneare emanata da questo Ufficio Circondariale Marittimo, che disciplina le attività connesse con l'uso del mare e delle spiagge;
- 7) di informare gli utenti sulle vigenti norme di sicurezza relative all'utilizzo dei natanti da diporto locati/noleggiati, nonché sull'obbligo di rientrare subito a terra in caso di peggioramento delle condizioni meteo-marine che all'inizio della locazione devono essere favorevoli. La locazione/noleggio è vietata quando, per condizioni meteo-marine avverse, non possa avvenire in piena sicurezza degli utenti e comunque con vento superiore a "vento moderato" (Forza 4 scala Beaufort). Quando il locatore/noleggiante si identifica con il titolare di stabilimento balneare, qualora si verifichi detto peggioramento, è tenuto ad esporre una bandiera rossa su apposito pennone nell'area di concessione;
- 8) di informare gli utenti sui limiti sopra indicati nonché sul significato della bandiera rossa e dell'obbligo di rientrare immediatamente qualora venisse issata;
- 9) qualora non appartenga alla gente di mare di prima o terza categoria o non sia bagnino di salvataggio o aiuto assistente, di avvalersi di persona qualificata che possieda tali requisiti per assicurare il servizio di salvataggio. Il locatore/noleggiante o la persona preposta al servizio di salvataggio devono sostare presso il posteggio durante l'attività in discorso.

### **Articolo 4**

#### **Corridoi di lancio**

I responsabili delle aree in concessione per attività turistico-ricreative e/o per locazione/noleggio di natanti/imbarcazioni da diporto e le Amministrazioni comunali, ognuno per le aree di rispettiva competenza, devono predisporre appositi "corridoi di lancio" riservati all'atterraggio ed alla partenza delle unità da diporto a motore, a vela, a vela con motore

ausiliario, delle tavole a vela e mezzi simili (compresi i natanti a remi, jole, canoe, sandolini, pattini, mosconi, lance e simili).

L'atterraggio e la partenza delle unità da diporto adibite ad attività di locazione e/o noleggio deve avvenire obbligatoriamente all'interno dei predetti appositi corridoi di lancio.

Il posizionamento dei predetti corridoi deve essere preventivamente comunicato a questa Autorità Marittima, da parte dei responsabili delle aree in concessione per attività turistico-ricreative e per locazione/noleggio di natanti/imbarcazioni e delle Amministrazioni comunali, ognuno per le aree di rispettiva competenza. I corridoi di lancio dovranno rispettare le caratteristiche previste dall'Ordinanza Balneare vigente emessa da questo Ufficio Circondariale Marittimo.

### **Articolo 5**

#### **Transito di unità all'interno dei corridoi di lancio**

Il transito all'interno dei corridoi di lancio è così disciplinato:

- a. Le unità da diporto a motore possono percorrere i corridoi di lancio con motori al minimo e comunque ad una velocità non superiore ai tre nodi. I natanti non a motore tipo jole, canoe, sandolini, pattini, mosconi, lance e simili possono uscire già dal suddetto corridoio alla distanza minima di mt.150 dalla costa;
- b. La partenza e il rientro negli appositi corridoi di lancio devono avvenire uno per volta, con precedenza ai mezzi in uscita;
- c. La sosta delle unità all'interno dei corridoi è consentita limitatamente alle operazioni di imbarco/sbarco delle persone, arrivo/partenza e per il tempo strettamente necessario;
- d. all'interno dei corridoi è vietata la balneazione.

### **Articolo 6**

#### **Titoli di conduzione di unità da diporto destinati alla locazione/noleggio**

Il noleggiatore di natanti da diporto, ad esclusione di quelli comunemente denominati jole, pattini, sandolini, mosconi, pedalò, canoe e natanti a vela con superficie velica non superiore a quattro metri quadrati, deve essere in possesso di abilitazione a motore e/o a vela di categoria "A", per la navigazione entro le 12 (dodici) miglia dalla costa di cui all'art. 25 del Decreto n.146\08.

I natanti indicati nel presente articolo possono essere affidati solo a persone di età non inferiore a 16 anni, se a motore, e non inferiore a 14 anni negli altri casi; la conduzione degli acquascooters può essere affidata solo a persone che abbiano compiuto il diciottesimo anno di età e munite di patente nautica.

Il locatore e/o noleggiante ha l'obbligo di chiedere all'atto della locazione e/o noleggio, apposita dichiarazione di capacità al nuoto. Nel caso della locazione, il locatore, per natanti a motore e/o a vela per cui è prescritta dalla legge per la loro conduzione la patente nautica, dovrà accertarsi che il conduttore sia in possesso della stessa in corso di validità.

### **Articolo 7**

#### **Obblighi del conduttore**

Il conduttore di unità da diporto locata o noleggiata deve attenersi alle vigenti norme in materia di diporto nautico, sicurezza della navigazione e salvaguardia della vita umana in mare nonché a quelle contenute nella presente Ordinanza.

### **Articolo 8**

#### **Gestione delle Emergenze**

1. Per favorire l'ottimizzazione delle attività, chiunque accerti o venga a conoscenza di una situazione di emergenza o di pericolo per l'incolumità della vita umana in mare o per la sicurezza della navigazione ovvero per la tutela dell'ambiente nel territorio del Circondario

Marittimo di Monopoli deve informare immediatamente l'Ufficio Circondariale Marittimo – Guardia costiera - di Monopoli (attivo 24 ore su 24), ad uno dei seguenti recapiti telefonici:1530 (chiamata gratuita); 080/9303105 (sala operativa), oppure via radio sul canale 16 VHF (156.800 Mhz.)

2. In presenza di una situazione di emergenza a bordo di una unità da diporto è necessario comunicare tutte le notizie utili, tra le quali:
  - tipo di emergenza;
  - posizione dell'unità navale o della persona da soccorrere indicando, se possibile, eventuali punti di riferimento a mare o sulla costa;
  - numero e età delle persone presenti a bordo;
  - caratteristiche dell'unità navale.
3. Il conduttore di una unità da diporto che si trovi in una situazione di emergenza o necessiti di assistenza, oltre a quanto indicato ai punti 1 e 2 del presente articolo, è opportuno che:
  - provveda a far indossare le cinture di salvataggio alle persone trasportate;
  - mantenga un continuo contatto radio/telefonico con l'autorità marittima;
  - utilizzi i segnali di soccorso prestando la massima attenzione sul corretto utilizzo degli stessi.

### **Articolo 9 Sanzioni**

È fatto obbligo a chiunque spetti di osservare e far osservare la presente ordinanza.

Gli Ufficiali e gli Agenti di polizia giudiziaria sono incaricati dell'esecuzione della presente Ordinanza.

I trasgressori alle norme della presente Ordinanza saranno perseguiti, salvo che il fatto non costituisca reato e fatte salve le eventuali maggiori responsabilità derivanti dall'illecito comportamento, a norma dell'art. 53 del Decreto Legislativo 18 Luglio 2005 n° 171, ovvero dagli art. 1164 , 1174, 1218, 1231 del Codice della Navigazione.

### **Articolo 10 Disposizioni finali**

E' pubblicata all'albo di questo Ufficio e la diffusione sarà assicurata anche mediante:

- distribuzione a società, circoli sportivi, associazioni ed imprese interessate;
- divulgazione a cura dei mezzi di informazione;
- inserimento nel sito web [www.monopoli.guardiacostiera.it](http://www.monopoli.guardiacostiera.it) .-

Monopoli lì 22 giugno 2010

**f.to IL COMANDANTE  
T.V. (CP) Carmen GIACOPPO**

in duplice copia di  
cui una in bollo da  
EURO 14,62

ALL' UFFICIO CIRCONDARIALE MARITTIMO DI MONOPOLI

**NATANTI DA DIPORTO UTILIZZATI IN ATTIVITA' DI LOCAZIONE/NOLEGGIO**

Il sottoscritto \_\_\_\_\_, nato a \_\_\_\_\_ il \_\_\_\_\_ e residente a \_\_\_\_\_ in Via \_\_\_\_\_ N. \_\_\_\_\_ Tel. \_\_\_\_\_, in qualità di Amministratore/Rappresentante Legale della Società/Ditta/Stabilimento balneare denominato \_\_\_\_\_ con sede Legale a \_\_\_\_\_ in Via/Piazza \_\_\_\_\_ N. \_\_\_\_\_ Tel. \_\_\_\_\_, iscritta al N. \_\_\_\_\_ del Registro delle Imprese presso la C.C.I.A.A. di \_\_\_\_\_, esercente l'attività di Locazione/Noleggio di unità da diporto,

**DICHIARA**

che i sotto elencati natanti da diporto saranno utilizzati mediante contratti di locazione/noleggio

**1.** Tipo (lancia/gozzo/gommone, ecc.) \_\_\_\_\_ n. progressivo \_\_\_\_\_

lunghezza f.t. m. \_\_\_\_\_ larghezza m. \_\_\_\_\_ potenza massima del motore

applicabile CV/KW \_\_\_\_\_ numero massimo di persone trasportabili \_\_\_\_\_

polizza assicurativa n \_\_\_\_\_ Compagnia \_\_\_\_\_ Scadenza \_\_\_\_\_

**2.** Tipo (lancia/gozzo/gommone, ecc.) \_\_\_\_\_ n. progressivo \_\_\_\_\_

lunghezza f.t. m. \_\_\_\_\_ larghezza m. \_\_\_\_\_ potenza massima del motore

applicabile CV/KW \_\_\_\_\_ numero massimo di persone trasportabili \_\_\_\_\_

polizza assicurativa n \_\_\_\_\_ Compagnia \_\_\_\_\_ Scadenza \_\_\_\_\_

Dichiara che i suddetti natanti, se impiegati nell'attività di noleggio verranno condotti dal sottonotato personale:

**1.** Cognome e Nome \_\_\_\_\_ nato a \_\_\_\_\_

il \_\_\_\_\_ e residente a \_\_\_\_\_ in Via \_\_\_\_\_

\_\_\_\_\_ in possesso della seguente abilitazione al

comando per unità da diporto \_\_\_\_\_

**2.** Cognome e Nome \_\_\_\_\_ nato a \_\_\_\_\_

il \_\_\_\_\_ e residente a \_\_\_\_\_ in Via \_\_\_\_\_

\_\_\_\_\_ in possesso della seguente abilitazione al

comando per unità da diporto \_\_\_\_\_

Dichiara, inoltre, che i suindicati natanti verranno impiegati nel comune di \_\_\_\_\_

Località \_\_\_\_\_ nel tratto di costa compreso \_\_\_\_\_

Si allega:

- certificato di iscrizione presso la C.C.I.A.A., ovvero dichiarazione sostitutiva resa ai sensi del D.P.R. 445/2000;
- dichiarazione di manleva di responsabilità nei confronti dell'Autorità Marittima.

Luogo \_\_\_\_\_ Data \_\_\_\_\_

IL RICHIEDENTE

(ALLEGATO B)

**DICHIARAZIONE SOSTITUTIVA DI CERTIFICAZIONE  
DI ISCRIZIONE PRESSO FORMAZIONI SOCIALI  
(artt. 45 e 46 del D.P.R. 28 dicembre 2000 n. 445)**

IL SOTTOSCRITTO ..... NATO A ..... IL /./.....  
RESIDENTE A ..... IN VIA/PIAZZA (\*\*)  
LEGALE RAPPRESENTANTE DELLA DITTA INDIVIDUALE / SOCIETA' (\*\*)  
DENOMINATA ..... CON SEDE  
IN ..... VIA/PIAZZA (\*\*)  
N° PARTITA IVA / C.F. (\*\*)

Consapevole delle sanzioni penali richiamate dall'art. 76 del D.P.R. 28/12/00 n. 445 in caso di dichiarazioni mendaci e della decadenza dei benefici eventualmente conseguenti al provvedimento emanato sulla base di dichiarazioni non veritiere, di cui all'art. 75 del D.P.R. del 28/12/00 n. 445; ai sensi e per gli effetti dell'art. 47 del citato D.P.R. 445/2000; sotto la propria responsabilità.

**DICHIARA**

Di essere iscritto presso la C.C.I.A.A. di ..... al n. .... del registro delle imprese  
quale **Locatore / Noleggiatore (\*\*)** di natanti.

(luogo), ..... (data) .....

Firma (non autenticata)

Informativa ai sensi D.Lgs. 193/2003 (T.U. sulla Privacy): i dati sopra riportati sono prescritti dalle disposizioni vigenti ai fini del procedimento per il quale sono richiesti e verranno utilizzati esclusivamente a tale scopo

NOTE:  
(\*\*) DEPENNARE LA VOCE CHE NON INTERESSA

(ALLEGATO "C")

**"REGISTRO DELLA LOCAZIONE/NOLEGGIO DELLE UNITA' DA DIPORTO DI CUI ALL'ART. 3 PUNTO 5"**

N° PROGR VO GIORNALIERO	DATA	ESTREMI MEZZO NAUTICO	NUMERO DEL CONTRATTO	ORA CONSEGNA	ORA RITIRO	COGNOME/NOME CONDUTTORE	NUMERO TEL CELLULARE	ESTREMI DOCUMENTO (patente nautica o titolo m.mo)	N° PASSEGGERI	PRESENZA DI MINORI A BORDO (SI/NO) INDICARE IL NUMERO	ZONA DI MARE DI IMPIEGO

Pag. \_\_\_\_ di Pag. \_\_\_\_  
(Timbro Autorità Marittima)

**"REGISTRO SEMPLIFICATO PER NATANTI DA SPIAGGIA DI CUI ALL'ART. 2 PUNTO 3"**

N° PROGR VO GIORNALIERO	DATA	ESTREMI MEZZO NAUTICO	ORA CONSEGNA	ORA RITIRO	COGNOME/NOME CONDUTTORE	NUMERO TEL CELLULARE	DOCUMENTO DI IDENTITA'	ESTREMI DOCUMENTO (patente nautica o titolo m.mo)	N° PASSEGGERI	PRESENZA DI MINORI A BORDO (SI/NO) INDICARE IL NUMERO

Pag. \_\_\_\_ di Pag. \_\_\_\_  
(Timbro Autorità Marittima)