

azienda speciale
PALAEXPO

Carta dei servizi

INDICE:

1. introduzione
2. chi siamo: condizione giuridica dell'Azienda, storia ASP, composizione organi aziendali
3. la carta dei servizi
 - a. che cos'è
 - b. principi fondamentali
 1. ampia e completa accessibilità
 2. partecipazione, cortesia e trasparenza
 3. continuità delle attività
 4. efficienza ed efficacia
 5. indipendenza delle scelte culturali
4. politica della qualità
5. il contratto di servizio con Roma Capitale
6. rete strutture gestite
 - a. dove siamo
 - b. il sito internet
 - c. Palazzo delle Esposizioni
 - d. Scuderie del Quirinale
 - e. Casa del Jazz
7. regolamento reclami

1. Introduzione

Cos'è che giustifica la convivenza dentro la stessa società di uno spazio polivalente dedicato all'arte, alla scienza, al cinema, uno nato per occuparsi di jazz e un altro che è il più prestigioso in Italia per mostre d'arte? Certo il fatto che sempre di cultura si tratta, ma non sarebbe sufficiente. Che sono spazi da gestire secondo un criterio di sinergie e risparmi (stessa amministrazione, stesse società per i servizi esterni, ecc)? Anche questo, ma non **soprattutto** questo.

Vediamo: questa azienda si chiama Palaexpo e "nomina sunt consequentia rerum". Palaexpo sta per Palazzo delle Esposizioni. Dunque quello che mette insieme quegli spazi è proprio il Palazzo, cioè un luogo per definizione multidisciplinare, uno spazio di incontro, confronto, scambio fra le diverse forme in cui la cultura si esprime.

Il sistema Palaexpo rappresenta una delle grandi risorse di Roma, uno dei suoi massimi strumenti di attrazione di visitatori, e produce ricchezza diretta (la nostra azienda ha una delle più alte percentuali di autofinanziamento in Italia e in Europa) e soprattutto indiretta.

2. Chi siamo: condizione giuridica dell’Azienda, storia ASP, composizione organi aziendali

L’Azienda Speciale Palaexpo, ente strumentale di proprietà di Roma Capitale che gestisce attualmente, attraverso un contratto di servizio con la stessa Roma Capitale, gli spazi espositivi delle Scuderie del Quirinale, quelli polivalenti del Palazzo delle Esposizioni e la Casa del Jazz. Proprio per questa sua vocazione all’ esplorazione di contenuti culturali in forme anche molto differenti fra loro, l’Azienda Palaexpo rappresenta il primo caso in Italia di ente produttore di servizi culturali integrati (dalle mostre d’arte alle rassegne cinematografiche, dal teatro alla fotografia, dalla musica alla presentazione di libri e ospitalità di eventi) e si colloca certamente, come numero di visitatori/spettatori e come visibilità e riconoscibilità, in Italia e all’estero, in posizione di eccellenza.

La storia e l’evoluzione dell’Azienda Speciale Palaexpo si può sintetizzare individuando tre specifiche fasi: la sua costituzione, il primo ampliamento, le Case.

Quando, tra il 1997 e il 1998, nacque il progetto di costituzione dell’Azienda, l’Amministrazione Comunale affidò a Palaexpo la sola gestione degli spazi espositivi del Palazzo delle Esposizioni con il compito preciso, citato espressamente nella delibera di costituzione, “ di provvedere alla progettazione e realizzazione di mostre, iniziative culturali, attività cinematografiche, teatrali, audiovisive, multimediali oltre a tutte le attività accessorie ed i servizi ad esso connessi”. Proprio la consapevolezza, da parte dell’Amministrazione Comunale romana, del profondo cambiamento in atto in quegli anni nel settore dei beni e delle attività culturali e della sempre maggiore concorrenza registrata dal settore dell’offerta di contenuti culturali indusse la stessa Amministrazione a optare per la soluzione dell’Azienda Speciale. Quest’ultima garantiva, rispetto al passato, una più agile gestione dell’attività amministrativa, una maggiore flessibilità nella selezione delle attività da proporre, la possibilità di sperimentare nuove forme di collaborazione con il settore privato e nuovi meccanismi di incentivazione legati al volume e alla qualità delle attività e dei servizi offerti.

Nel frattempo, tra il 1997 e il 2002, l’Azienda Palaexpo comincia quel processo di crescita e diversificazione della propria attività che la porterà ad assumere, come vedremo, l’attuale fisionomia.

Nel 2001 un altro luogo si aggiunge a quelli già sotto la responsabilità, culturale e gestionale, dell’Azienda Speciale Palaexpo: le Scuderie del Quirinale. In poco più di dieci anni le Scuderie del Quirinale sono diventate uno degli spazi espositivi più conosciuti ed apprezzati, in Italia e all’estero, le sue mostre un appuntamento atteso dai cittadini di Roma e, spesso, per molti turisti, italiani e stranieri, un’apposita occasione di viaggio.

Per l’Azienda, alla fine del 2002, siamo alla vigilia di una nuova fase, una fase che, con il senno di poi, risulta contraddistinta da un preciso comune denominatore: è la fase delle “Case”: la Casa del Cinema (poi affidata alla società Zètema nel 2010) e la Casa del Jazz.

La Casa del Jazz. Confiscata alla banda della Magliana e affidata all’Amministrazione Comunale e, da quest’ultima, all’Azienda Palaexpo, la Casa del Jazz ricorda, con una lapide posta al suo ingresso che

riporta tutti i nomi delle vittime di mafia, il suo più recente passato e testimonia la vittoria rappresentata dalla sua restituzione alla città. Prima di essere trasformata nell'innovativa Casa del Jazz, Villa Osio ha dovuto subire importanti lavori di recupero e restauro; questi ultimi l'hanno dotata di spazi ed impianti, moderni ed efficienti, appositamente studiati per ospitare le nuove attività della Casa. Dal mese di aprile del 2006, infine, il giardino che circonda i tre edifici di Villa Osio è diventato parco pubblico, aperto a tutti, ogni giorno della settimana, dall'alba al tramonto.

Alla fine del mese di luglio 2002, l'Azienda Speciale Palaexpo ha chiuso al pubblico il Palazzo delle Esposizioni per poter effettuare lavori di restauro e riqualificazione funzionale degli spazi. Il Palazzo delle Esposizioni, riaperto al pubblico nel 2007, è, in analogia con quanto accade nelle maggiori capitali europee, uno spazio internazionale di cultura e suggestioni, capace di proporre ad artisti e visitatori progetti qualitativamente elevati, standard tecnologici di eccellenza e politiche di accoglienza degli ospiti (siano essi, ancora una volta, artisti o visitatori) attente e moderne.

La riapertura al pubblico del Palazzo delle Esposizioni ha aperto una nuova "stagione": la stagione "dell'offerta culturale multipla", "del palinsesto". L'Azienda Palaexpo propone contemporaneamente, a cittadini romani e turisti, mostre diverse (alle Scuderie e al Palazzo), proiezioni e rassegne cinematografiche (al Palazzo), manifestazioni e spettacoli di musica (alla Casa del Jazz e al Palazzo), eventi speciali, presentazioni di libri e contenuti culturali (in tutte le sedi dell'Azienda), un'eco continua, da luogo a luogo, di suggestioni e stimoli culturali.

L'Azienda Speciale Palaexpo rappresenta, in questo modo, lo strumento operativo dell'Amministrazione Comunale nella convinzione che la cultura, in tutte le sue forme, rappresenti un fondamentale strumento di coesione sociale e territoriale oltre che di sviluppo socio-economico.

I dati positivi dei visitatori si accompagnano ad un generale apprezzamento di pubblico e critica per le attività culturali realizzate. A testimonianza di questo, la fidelizzazione di un pubblico sempre più ampio che segue la programmazione delle nostre strutture, l'attenzione costante della stampa nazionale ed estera per ogni nostra attività, le collaborazioni instaurate con le principali istituzioni culturali, italiane e straniere, che ci permettono di mantenere sempre alto il livello delle manifestazioni proposte.

Essere produttore di servizi culturali integrati, non significa, per questa Azienda, gestire luoghi in grado di ospitare qualsivoglia attività culturale né produrre un generico servizio culturale. Al contrario: i luoghi gestiti da Palaexpo sono tra i più tecnologicamente sofisticati e all'avanguardia ma, è importante sottolinearlo, ognuno per la propria specifica destinazione. L'integrazione dei servizi culturali non avviene, cioè, mescolando casualmente attività differenti in un medesimo luogo ma costruendo un diversificato palinsesto culturale; all'interno di quest'ultimo, una gamma molto elevata di attività culturali, alcune molto diverse fra loro per tipologia o linguaggio, ognuna delle quali realizzata secondo standard qualitativi e tecnologici di prim'ordine e ospitata in luoghi appositamente pensati, ed equipaggiati, per offrirla al pubblico.

Composizione del Consiglio di Amministrazione e Direzione Generale:

Consiglio di Amministrazione

Presidente Daniela Memmo d'Amelio

Consiglieri Maurizio Baravelli
Michele Gerace
Paola Santarelli
Marino Sinibaldi

Direttore Generale Mario De Simoni

Collegio dei Revisori:

Presidente Sergio Basile

Membri Clementina Chieffo
Annamaria Carpineta

3. La Carta dei Servizi

3.a Che cos'è

La Carta dei Servizi è il documento con cui l'Azienda Speciale Palaexpo intende comunicare agli utenti i propri impegni in termini di contenuti e qualità dei servizi erogati.

Nel campo museale, espositivo, di spettacolo culturale, la soddisfazione del visitatore, la conoscenza e l'analisi dei suoi bisogni, sono infatti divenuti imprescindibili obiettivi da perseguire, valori in sé.

Va anche tenuto presente che la trasformazione dei musei e delle sedi espositive da luoghi orientati solo alla conservazione e all'istruzione a luoghi in cui si vivono esperienze qualificanti del proprio tempo libero, comporta che si debba prestare maggiore attenzione a come i visitatori valutano la qualità dell'offerta.

Quindi, si devono mettere i visitatori nelle migliori condizioni di fruizione del bene, e si deve quindi creare e mantenere un sistema di servizi centrato sull'accessibilità per il pubblico, erogando l'offerta salvaguardando sempre i livelli di qualità, pena il depotenziamento dell'efficacia dei servizi che si offrono.

Nella Carta dei Servizi vengono dunque indicati i principi fondamentali a cui si ispira la politica dell'Azienda verso gli utenti, l'articolazione aziendale e le strutture gestite, i rapporti con gli enti territoriali, i livelli qualitativi a cui l'Azienda stessa si impegna, le modalità del rapporto e della comunicazione con i cittadini, gli impegni per un miglioramento dell'offerta.

3.b I principi fondamentali

La Carta dei Servizi dell'Azienda Speciale Palaexpo, nel costituire il documento che sancisce gli impegni verso l'utente, inclusi quelli riguardanti la qualità dei servizi, recepisce e dichiara quei principi fondamentali in cui l'Azienda si riconosce e al cui rispetto impronta tutto il suo operato.

3.b.1 Ampia e completa accessibilità

Nella realizzazione delle proprie attività, l'Azienda assicura a tutti gli utenti uguaglianza di diritti, senza alcuna discriminazione di sesso, etnia, lingua, religione, condizione fisica e sociale, istruzione, opinione politica.

A tale proposito, particolare attenzione viene posta, pure in presenza di eventi che si svolgono spesso in strutture storiche, affinché sia rispettato l'impegno di facilitare l'accesso e la fruizione a chi, a diverso titolo, può essere portatore di situazioni di disagio.

Le strutture dell' Azienda sono quindi interamente accessibili agli utenti disabili; particolari misure di accoglienza sono previste per utenti ipovedenti anche in caso di visita alle mostre. I portatori di handicap, le donne in gravidanza, gli anziani sono assistiti in modo da avere precedenza in caso di code all'ingresso.

3.b.2 Partecipazione, cortesia, trasparenza

L' Azienda promuove e favorisce la partecipazione degli utenti, sia attraverso il personale di accoglienza pronto a recepire le istanze del pubblico, sia garantendo forme e sistemi di comunicazione per far pervenire suggerimenti, osservazioni, reclami.

L' Azienda assicura un' ampia e puntuale informazione sulle attività svolte, sui servizi disponibili, sulle norme che regolamentano la frequentazione dei luoghi gestiti.

Tutto il personale dell'Azienda è impegnato a trattare con la massima cortesia e disponibilità le richieste e le osservazioni degli utenti.

3.b.3 Continuità delle attività

L' Azienda, nei limiti dei tempi tecnici necessari all'allestimento dei singoli eventi, intende operare affinché le attività culturali siano offerte ai cittadini con la massima continuità possibile, incrementando i giorni di funzionamento delle strutture gestite.

3.b.4 Efficienza ed efficacia

L' Azienda svolge le proprie attività applicando principi di efficienza (capacità di fornire adeguate prestazioni e di raggiungere i risultati attraverso il miglior utilizzo delle risorse) ed efficacia (ottenimento di risultati quanto più possibile rispondenti alle esigenze degli utenti).

Le esigenze dei visitatori in termini di servizi vengono periodicamente raccolte, analizzate e monitorate al fine di rendere l'offerta dei servizi più vicina alle richieste e alla necessità del pubblico.

3.b.5 Indipendenza delle scelte culturali

Nel rispetto delle linee strategiche generali individuate nella deliberazione costitutiva l'Azienda opera in piena autonomia nella identificazione e realizzazione della propria programmazione culturale.

4. Politica della qualità

Il rapporto con il visitatore e la sua soddisfazione rappresentano un aspetto fondamentale per la nostra Azienda.

Il visitatore che accede in una delle strutture gestite dall'Azienda Speciale Palaexpo trova personale a sua disposizione, per informazioni e assistenza, dall'ingresso fino all'uscita.

La nostra azienda, oltre a venire sempre incontro alle esigenze del visitatore, cerca anche di assimilare suggerimenti e consigli e periodicamente organizza sondaggi per valutare la soddisfazione dei visitatori.

Tutte le nostre strutture hanno abbattuto le barriere architettoniche e le persone diversamente abili possono comunque usufruire di tutti i servizi. In ogni sede sono a disposizione un numero limitato di sedie a rotelle che permettono a persone per qualsiasi motivo inabili a deambulare di visitare comunque il sito prescelto.

Grande importanza riveste poi il lavoro del nostro personale di accoglienza che, poiché eroga un servizio a contatto con il pubblico, deve essere dotato di capacità umane e professionali per comunicare e interagire con il pubblico, oltre che a recepire problemi, malumori e situazioni di disagio che possono comunque verificarsi.

Il visitatore è comunque chiamato a rispettare il regolamento del luogo che sta visitando e a mantenere un comportamento che non disturbi gli altri utenti.

In ogni struttura, le eventuali code di accesso sono costantemente controllate e gestite dal personale, in modo da ridurre i tempi di attesa, fornire assistenza (e.g. distribuzione di acqua durante le giornate più calde), agevolare l'accesso a portatori di difficoltà. In particolare, sul piazzale delle Scuderie del Quirinale, compatibilmente con i permessi necessari, viene montata una struttura temporanea atta al riparo dal sole o dalla pioggia.

Nel caso di mostre, l'impegno è quello di armonizzare le contrastanti esigenze fra tempo di attesa breve in coda e limitato affollamento all'interno delle sale espositive.

Tutto il personale di contatto con il pubblico è facilmente identificabile attraverso la divisa e il badge.

5. Il contratto di servizio con il Comune di Roma

Il Contratto di Servizio, secondo le previsioni di legge, formalizza i reciproci impegni e obblighi tra Roma Capitale, nella sua qualità di titolare dei servizi, e Palaexpo, Azienda Speciale dotata di personalità giuridica e autonomia gestionale ed economica.

Il Contratto, finora di durata annuale, disciplina la gestione del Palazzo delle Esposizioni, della Casa del Jazz e delle Scuderie del Quirinale.

Prestazioni istituzionali:

Le prestazioni istituzionali che l'Azienda è chiamata a svolgere quale ente titolare della gestione del Palazzo delle Esposizioni e delle Scuderie del Quirinale sono la progettazione, realizzazione e promozione di attività espositive, nonché la progettazione e promozione di convegni, attività teatrali, cinematografiche, audiovisive e multimediali, e comunque di qualsiasi altra attività di servizio, di promozione e diffusione volta alla più ampia fruibilità di spazi pubblici dedicati alla cultura.

L'Azienda è incaricata inoltre di provvedere alla gestione e alla programmazione culturale della Casa del Jazz.

In particolare gli impegni che l'Azienda ha assunto nel vigente contratto di servizio sono:

1. realizzare le manifestazioni descritte nel Programma annuale delle Attività
2. favorire la più vasta diffusione e comunicazione delle proprie iniziative al fine di coinvolgere le più ampie e diversificate fasce di pubblico, anche attraverso progetti didattici, sondaggi di opinione e altre forme di valutazione statistica;
3. gestire e coordinare, anche attraverso soggetti terzi in possesso delle adeguate capacità tecnico-organizzative, tutte le attività accessorie e strumentali alla fornitura dei servizi oggetto del Contratto ed in particolare:
 - a. garantire le attività inerenti la sicurezza delle persone – visitatori e personale impiegato – e delle opere ospitate presso gli spazi gestiti;
 - b. garantire i servizi commerciali afferenti alle gestioni accessorie, quali a titolo esemplificativo il servizio di ristorazione e di caffetteria, il bookshop, la vendita di oggettistica e gadget;
 - c. la manutenzione ordinaria degli immobili e delle relative infrastrutture che devono essere in regola con le norme vigenti in materia di sicurezza e igiene sui luoghi di lavoro.

Politica culturale:

L'Azienda, che ha piena autonomia nella identificazione e realizzazione della propria programmazione, ferme rimanendo le linee strategiche generali individuate nella deliberazione costitutiva dell'Azienda stessa, si impegna a instaurare e mantenere rapporti continuativi con le

maggiori istituzioni sia pubbliche che private italiane e straniere al fine di favorire, da una parte, il miglioramento qualitativo delle iniziative culturali da organizzare e ospitare e dall'altra di adeguare la propria struttura e prassi di lavoro alle migliori realtà esistenti.

Politica tariffaria:

L'Azienda, che ha piena autonomia nella fissazione della politica dei prezzi dei biglietti di ingresso, si impegna a mantenere una politica tariffaria che consenta di coniugare le finalità sociali proprie di un'azienda culturale pubblica con l'economicità della gestione, fissando il prezzo massimo ad un livello tale da essere in linea con quello dei diretti e specifici concorrenti, mantenendo i prezzi di favore per le categorie sociali da proteggere (anziani, studenti, gruppi scolastici, etc), implementando forme di membership.

Politica della qualità:

L'Azienda si impegna a perseguire una politica di gestione orientata al miglioramento della qualità del servizio offerto ai propri visitatori, al fine di incrementare l'immagine delle strutture gestite come polo di attrazione culturale di rilievo internazionale, e si impegna al miglioramento della qualità dell'ambiente e delle prassi di lavoro, al fine di rendere le strutture gestite luoghi attraenti per le migliori professionalità del settore in termini di gradevolezza e opportunità professionali.

7. Rete strutture gestite

a. dove siamo

Palazzo delle Esposizioni

Scuderie del Quirinale

Casa del Jazz

b. Il sito internet

Il portale web www.palaexpo.it raccoglie i siti internet delle sedi gestite dall'Azienda Speciale Palaexpo: il Palazzo delle Esposizioni, le Scuderie del Quirinale e la Casa del Jazz. In una gabbia grafica semplice e lineare, i box evidenziano le iniziative delle singole sedi e collegano il navigatore direttamente a un breve scheda sull'evento. Le pagine di secondo livello forniscono le principali informazioni sull'azienda, mentre la sezione "produzioni" presenta gli eventi e le manifestazioni organizzate per conto di Roma Capitale. Non manca, inoltre, una sezione dedicata all'Ufficio Stampa, per permettere una adeguata attività di comunicazione e una sezione newsletter dove è possibile lasciare i propri dati e ricevere le informazioni sulle molteplici attività gestite dall'Azienda Speciale Palaexpo.

c. Palazzo delle Esposizioni

1. storia

Il Palazzo delle Esposizioni, storico edificio della fine dell'800 nel cuore della città, ha ospitato sin dalla sua apertura e fino al giorno della chiusura, grandi mostre, esposizioni monografiche e fotografiche, iniziative dedicate alla contemporaneità, ai nuovi media e alle ricerche dei giovani artisti che si sono succedute con ritmo incalzante.

Chiuso nel 2002 per ristrutturazione degli spazi, è stato riaperto nel mese di settembre 2007, al termine di un complesso processo di restauro che ha esaltato le potenzialità dell'edificio, adeguandolo al livello dei più aggiornati centri culturali europei, pur mantenendo quel sapore ottocentesco da *Salon* proprio del disegno originario di Pio Piacentini

Il Palazzo delle Esposizioni, con i suoi ampi spazi a disposizione per eventi culturali ed espositivi, le sale dedicate al cinema e allo spettacolo dal vivo, la vasta gamma di servizi accessori offerti, confermerà il proprio ruolo centrale all'interno della complessa mappa dei luoghi per la cultura di Roma.

Le mostre più significative, abitualmente ospitate al piano monumentale, hanno attraversato il tempo e lo spazio, dedicando alcuni grandi eventi alla cultura contemporanea, alla scienza e uno spazio apposito ha permesso, inoltre, un'attività espositiva costante dedicata alla fotografia.

2. indirizzo

Via Nazionale, 194
00197 Roma
Telefono 06489411

Come arrivare

Metropolitana

metro A (fermata Repubblica)
metro B (fermata Cavour)

Autobus

64-70-71-116T-117-170-640-H

Dalla Stazione Termini

Da Piazza dei Cinquecento (davanti alla stazione) prendere le sopraccitate linee (direzione Piazza Venezia)

3. orari

Il Palazzo delle Esposizioni è aperto al pubblico dal martedì alla domenica con i seguenti orari: domenica, martedì, mercoledì e giovedì dalle ore 10.00 alle ore 20.00, venerdì e sabato dalle ore 10.00 alle ore 22.30. L'entrata è consentita fino a un'ora prima della chiusura.

4. biglietti

intero € 12,50 ridotto € 10,00 (fino a 26 anni, oltre 65 anni)

gruppi € 7,50 (min.12 max 30 persone) da martedì a venerdì

scuole € 4,00 (min.12 max 30 studenti) da martedì a venerdì

scuole e gruppi con prenotazione obbligatoria

se il Palazzo non ospita più mostre contemporaneamente vengono praticati prezzi diversi e inferiori

pagamento anche con bancomat e carta di credito

5. abbonamenti annuali (Palazzo delle Esposizioni + Scuderie del Quirinale)

Card individuale € 60,00

Card junior&senior € 45,00

Card PdE X 2 € 108,00

Card PdE X 4 € 170,00

6. informazioni e prenotazioni

singoli, gruppi e laboratori d'arte tel. 0639967500

scuole tel. 0639967200

7. didattica

Laboratori

Il Palazzo delle Esposizioni organizza per le grandi mostre visite animate e laboratori che propongono un rapporto sensibile con l'arte per una rielaborazione personale espressiva e creativa, destinati alla scuola dell'infanzia e ai ragazzi dai 6 ai 12 anni:

- laboratori individuali dai 7 agli 11 anni sabato e domenica € 6,00
- laboratori classi (prenotazione obbligatoria) € 80,00

Visite guidate

Il Palazzo delle Esposizioni organizza visite guidate individuali in italiano sabato e domenica 10.30/12.00/16.30/18.00 € 4,00

Visite guidate su prenotazione obbligatoria per gruppi e scolaresche:

gruppi (max 30 persone) €100,00

scuole (max 30 studenti) € 80,00

8. accessi

Entrata visitatori: Via Nazionale, 194, Via Milano, 13 (agibile per visitatori diversamente abili), via Milano 9a (per la sala Cinema e l'Auditorium)

Uscita visitatori: Via Milano 15

L'accesso allo spazio espositivo è libero da ostacoli e scalini al 100% dell'itinerario di visita. La mobilità interna è garantita da ascensori e da specifiche rampe e sono presenti in ogni piano bagni per visitatori diversamente abili.

9. servizi

Guardaroba

Il Palazzo delle Esposizioni mette gratuitamente a disposizione del visitatore un moderno guardaroba dove custodire soprabiti e borse poiché non è consentito l'accesso ai visitatori con oggetti ingombranti.

Caffetteria

E' disponibile un servizio di caffetteria e di ristorazione, con ingresso indipendente e orario di apertura coincidente con quello delle mostre. Telefono 06696272216.

Bookshop

Il Palazzo delle Esposizioni mette a disposizione dei visitatori uno shop, dotato di ingresso indipendente in via Milano 15/17, dove acquistare libri, poster, cd-rom, video, gadgets, etc.. Telefono 0648913361

Ristorante

Nello spazio della Serra è collocato il ristorante bar *Open Colonna*. Dotato di ingresso indipendente da via Piacenza e da via Milano 9a, il ristorante è aperto tutti i giorni della settimana, escluso la domenica dalle 19,30 alle 23,00. Informazioni e prenotazioni al numero 0647822641.

Audioguide

Il Palazzo delle Esposizioni dispone di Audioguide con testo in almeno due lingue, come supporto alla visita delle mostre ospitate. Servizio a pagamento al costo di € 4,00 per la singola, di € 6,00 per la doppia, di € 7,00 per la singola 2 mostre e di € 9,00 per la doppia 2 mostre.

10. regolamento

Al visitatore non è consentito:

1. entrare nel palazzo al di fuori degli orari di apertura al pubblico. Il visitatore potrà accedere alle sale espositive fino ad un ora prima dell'orario della loro chiusura, che coincide con il termine del servizio delle casse della biglietteria;
2. portare con sé nella visita armi di qualsiasi genere, oggetti come ombrelli, passeggini, caschi borse e zaini ingombranti e comunque oggetti appuntiti e contundenti, che devono essere depositati obbligatoriamente al guardaroba;
3. ingombrare passaggi o determinare situazioni di affollamento che impediscano il regolare transito all'interno dell'edificio;
4. avvicinarsi a meno di un metro dalle opere non protette da teche o altre vetrine o toccare le stesse, appoggiarsi a vetrine o a altri elementi dell'allestimento delle sale;
5. utilizzare penne e pennarelli nelle sale espositive;
6. fotografare con o senza flash o filmare le opere se non dietro presentazione di autorizzazione della Direzione;
7. mangiare o bere, fumare;
8. utilizzare telefoni cellulari; apparecchi di telefonia fissa sono disponibili all'interno del palazzo;
9. correre, spingere, sedersi a terra, gridare, e ogni altro comportamento o movimento che disturbi gli altri visitatori o crei pericoli alle persone e alle opere esposte;
10. svolgere attività di propaganda, pubblicità e commercio di qualsiasi tipo,
11. depositare materiali pubblicitari se non dopo aver ottenuto l'autorizzazione della Direzione;
12. svolgere attività giornalistica, interviste, campagne fotografiche, se non dopo aver ottenuto l'autorizzazione della Direzione.

d. Scuderie del Quirinale

1. storia

Erano veramente pochi i romani che fino al dicembre del 1999 sapevano che cosa si celasse dietro le finestre chiuse di quel bell'edificio che termina con un angolo arrotondato tra via XXIV Maggio e la salita di Montecavallo a fare da quinta alla piazza del Quirinale. Quasi nessuno vi era mai entrato e solo qualche 'addetto ai lavori' ne conosceva la storia e si ricordava che era servito da rimessa per le automobili del Quirinale fino agli anni Ottanta, per poi essere trasformato, nel decennio successivo, in un museo delle Carrozze a memoria di quelle che erano state le sue funzioni originali: scuderie e rimessa delle carrozze del Papa, prima, e della Casa Reale, dopo.

Le Scuderie del Quirinale che oggi romani, italiani e stranieri frequentano con familiarità ed assiduità - 17 mostre in 6 anni - sono quelle che Gae Aulenti ha rinnovato, in accordo con la Soprintendenza di Roma, allestito in tempi da record per l'anno Duemila, grazie all'Agenzia Romana per la Preparazione del Giubileo, e che l'Amministrazione Comunale ha affidato all'Azienda Speciale Palaexpo. In questi anni il bel palazzo ideato verso la metà del '700 dall'architetto fiorentino Ferdinando Fuga ha ospitato alcuni degli appuntamenti espositivi più visitati della città tanto da diventare, in poco tempo, un classico punto di riferimento per gli amanti dell'arte.

Il 21 dicembre del 1999, le Scuderie restaurate vengono inaugurate dal presidente della Repubblica, insieme al Sindaco di Roma e al Ministro per i Beni Culturali, con la mostra *I cento capolavori dell'Ermitage*.

Nel corso di questi anni sono stati realizzati straordinari eventi espositivi, allestiti di volta in volta da celebri architetti, che hanno sempre offerto il pregio di una doppia lettura: mostre estremamente fruibili e comprensibili per il grande pubblico, pur sempre ineccepibili e molto stimolanti dal punto di vista scientifico.

2. indirizzo

Via XXIV Maggio, 16 - 00187 Roma

Telefono 06696271

www.scuderiequirinale.it

Come arrivare

Metropolitana

metro A (fermata P.za della Repubblica)

metro B (fermata Cavour)

Autobus

16-170-36-360-37-38-40-60-61-62-64-70-H

Dalla Stazione Termini

A Piazza dei Cinquecento recarsi alla fermata Termini (Ma-Mb-Fs), prendere la Linea 40 (P.za Pia/Castel S. Angelo) per 2 fermate e scendere alla fermata Nazionale/Quirinale, poi a piedi per 100 metri fino alle Scuderie del Quirinale

Dall'Aeroporto di Fiumicino

Prendere la linea Leonardo (Termini) (partenza ogni 30 min.), scendere alla fermata Termini, recarsi alla fermata TERMINI (MA-MB-FS), prendere la linea 40 (P.Za Pia/Castel S. Angelo) per 2 fermate e scendere alla fermata Nazionale/Quirinale, poi a piedi per 100 metri fino alle Scuderie del Quirinale

3. orari

Le Scuderie del Quirinale sono aperte al pubblico durante le mostre dalla domenica al giovedì dalle ore 10.00 alle ore 20.00 il venerdì e il sabato dalle ore 10.00 alle ore 22.30. L'entrata è consentita fino a un'ora prima della chiusura.

4. biglietti

intero € 12,00 ridotto € 10,00 (fino a 26 anni compiuti, oltre 65 anni)

gruppi € 10,00 (min.7 max 25 persone) da lunedì a venerdì

scuole € 4,00 (min.7 max 25 studenti) da lunedì a venerdì

scuole e gruppi con prenotazione obbligatoria

pagamento anche con bancomat e carta di credito

5. informazioni e prenotazioni

singoli, gruppi e laboratori d'arte tel. 0639967500

scuole tel. 0639967200

6. didattica

Laboratori

Le Scuderie del Quirinale organizzano per le grandi mostre visite animate e laboratori che propongono un rapporto sensibile con l'arte per una rielaborazione personale espressiva e creativa, destinati alla scuola dell'infanzia e ai ragazzi dai 6 ai 12 anni:

- laboratori individuali dai 6 ai 12 anni sabato e domenica € 6,00
- laboratori classi (prenotazione obbligatoria) € 80,00

Visite guidate

Le Scuderie del Quirinale organizzano visite guidate:

individuali in italiano sabato e domenica 10.30/12.00/16.30/18.00 € 4,00

Visite guidate su prenotazione obbligatoria per gruppi e scolaresche:

gruppi (max 25 persone) €100,00

scuole (max 25 studenti) € 80,00

7. accessi

Entrata visitatori: Via XXIV Maggio, 16

Uscita visitatori: Via Salita di Montecavallo, 13

L'accesso allo spazio espositivo è libero da ostacoli e scalini al 100% dell'itinerario di visita. La mobilità interna è garantita da ascensori e da specifiche rampe e sono presenti in ogni piano bagni per disabili.

8. servizi

Guardaroba

Le Scuderie del Quirinale mettono gratuitamente a disposizione del visitatore un moderno guardaroba dove custodire soprabiti e borse poiché non è consentito l'accesso ai visitatori con oggetti ingombranti.

Caffetteria

E' disponibile un servizio di caffetteria e di ristorazione, con orario di apertura coincidente con quello delle mostre. Telefono 06696272216.

Bookshop

Le Scuderie del Quirinale mettono a disposizione dei visitatori uno shop dove acquistare libri, poster, cd-rom, video, gadgets, etc. telefono e fax 0669380172

Audioguide

Le Scuderie del Quirinale dispongono di Audioguide con testo in almeno due lingue, come supporto alla visita delle mostre ospitate. Servizio a pagamento al costo di € 4,50 per la singola e di € 7,00 per la doppia, in streaming su smart phone €2,50.

9. regolamento

Al visitatore non è consentito:

1. entrare nel palazzo al di fuori degli orari di apertura al pubblico. Il visitatore potrà accedere alle sale espositive fino ad un ora prima dell'orario della loro chiusura, che coincide con il termine del servizio delle casse della biglietteria;
2. portare con sé nella visita armi di qualsiasi genere, oggetti come ombrelli, passeggini, caschi borse e zaini ingombranti e comunque oggetti appuntiti e contundenti, che devono essere depositati obbligatoriamente al guardaroba;
3. ingombrare passaggi o determinare situazioni di affollamento che impediscano il regolare transito all'interno dell'edificio;

4. avvicinarsi a meno di un metro dalle opere non protette da teche o altre vetrine o toccare le stesse, appoggiarsi a vetrine o a altri elementi dell'allestimento delle sale;
5. utilizzare penne e pennarelli nelle sale espositive;
6. fotografare con o senza flash o filmare le opere se non dietro presentazione di autorizzazione della Direzione;
7. mangiare o bere, fumare;
8. utilizzare telefoni cellulari; apparecchi di telefonia fissa sono disponibili all'interno del palazzo;
9. correre, spingere, sedersi a terra, gridare, e ogni altro comportamento o movimento che disturbi gli altri visitatori o crei pericoli alle persone e alle opere esposte;
10. svolgere attività di propaganda, pubblicità e commercio di qualsiasi tipo,
11. depositare materiali pubblicitari se non dopo aver ottenuto l'autorizzazione della Direzione;
12. svolgere attività giornalistica, interviste, campagne fotografiche, se non dopo aver ottenuto l'autorizzazione della Direzione.

f. Casa del Jazz

1. storia

La Casa del Jazz, inaugurata il 21 aprile 2005, pone tra i suoi obiettivi principali quello di essere il luogo del Jazz italiano, dando il meritato risalto ai nostri migliori musicisti, i quali stanno ottenendo riconoscimenti internazionali di altissimo livello, ma non sempre godono in patria della giusta considerazione delle istituzioni e della adeguata notorietà presso un pubblico più ampio di quello degli “addetti ai lavori”. Ma la Casa del Jazz è anche uno spazio finalmente dedicato agli artisti meno noti, privo di finalità commerciali e, quindi, con maggiore libertà di selezione rispetto ai club o alle consuete rassegne musicali, nell’obiettivo di incoraggiare e divulgare il jazz nostrano, di costituire un punto d’incontro di musicisti, produttori, critici, di attrarre, educare e fidelizzare un pubblico di curiosi e di non addetti ai lavori nel cuore pulsante del complesso, in occasione di concerti dal vivo e delle altre attività.

La sede di Casa del Jazz ha una storia particolare: Villa Osio viene edificata alla fine degli anni Trenta quando Arturo Osio, tra i fondatori della Banca Nazionale del Lavoro, si innamora di quest’area, così suggestiva e ricca di memoria, la acquista e, sulla base di un vecchio casale seicentesco, affida la costruzione della Villa a Cesare Pascoletti, allievo di Piacentini.

La Villa, elegante casa padronale dai tratti neoclassici e neorinascimentali situata all’interno di un parco di 25.000 mq, dopo aver subito alcune cessioni e alcuni abusi edilizi, finisce nelle mani di Enrico Nicoletti, coinvolto nelle note vicende della banda della Magliana, che, con una forte propensione per il lusso sfarzoso e per i particolari decisamente kitsch, apporta numerose modifiche e ampliamenti.

Dopo la confisca del 2001 attuata su sentenza della Cassazione e la successiva assegnazione a Roma Capitale, iniziano i lavori di recupero: lavori che hanno restituito la Villa agli eleganti canoni stilistici e architettonici voluti da Pascoletti, dotandola, nello stesso tempo, di spazi e impianti, moderni ed efficienti, atti ad ospitare le attività della *Casa del Jazz* (tra gli altri, un auditorium di 150 posti dotato di camerini per gli artisti, una fonoteca, un’emeroteca, un bar-caffetteria, un ristorante con un’ampia terrazza, una sala registrazione, sale prova e foresteria).

Una lapide posta all’ingresso, con i nomi delle vittime di mafia, realizzata in collaborazione con l’associazione “Libera” di don Ciotti, testimonia il passato della Villa e la vittoria rappresentata dalla sua restituzione alla Città e ai cittadini.

2. orari di apertura

La Casa del Jazz è aperta al pubblico durante i giorni e gli orari di concerto.

Il parco comunale, in cui la Casa del Jazz è immersa, è aperto al pubblico a partire dalle ore 8.00 fino alle ore 20.00.

3. biglietti

E' a disposizione una linea di informazioni e prevendita telefonica al numero 892 982 (servizio a pagamento, attivo dal lunedì al sabato dalle 10.00 alle 13.00 - dalle 14.00 alle 18.00).

I biglietti possono essere acquistati anche presso i punti vendita **Lottomatica** Italia Servizi abilitati e presso la biglietteria durante le serate di concerto.

4. indirizzo

Viale di Porta Ardeatina, 55 - 00153 Roma

Telefono 06704731

www.casajazz.it

Come arrivare

Metropolitana

Metro B, scendere alla fermata Piramide

Autobus:

Linea 714 ogni 6 minuti, fermata Colombo/Marco Polo

5. accesso ai disabili

L'accesso al parco e alla sala concerti è al 100% libero da ostacoli e la mobilità interna è garantita da ascensori, montascale e rampe. Sono presenti in ogni piano bagni per disabili.

6. servizi offerti

Ristorante

E' disponibile un ristorante situato all'interno del parco, aperto tutte le sere eccetto il lunedì. Di domenica mattina aperto anche per il brunch. Telefono 067008370

Caffetteria

Il servizio di caffetteria è a disposizione in coincidenza con gli eventi musicali.

Biblioteca

La Biblioteca raccoglie annate storiche di riviste, rare pubblicazioni italiane e straniere, etc.;

Archivio multimediale

Un archivio digitale di materiali video e audio consultabile tramite 12 postazioni multimediali;

Sale di registrazione

Sale professionali di prova e registrazione disponibili per giovani musicisti esordienti e professionisti.

8. regolamento per la gestione e il trattamento dei reclami, delle segnalazioni e dei suggerimenti dell’Azienda Speciale Palaexpo

indice

art. 1 - definizioni e ambito di applicazione

art. 2 - uffici competenti per la gestione dei reclami delle segnalazioni e dei suggerimenti

art. 3 - presentazione del reclamo

art. 4 - procedura di gestione dei reclami delle segnalazioni e dei suggerimenti

art. 5 - esito del reclamo

art. 6 - trattamento dei dati personali

art. 7 - norme finali e pubblicità del regolamento

art. 1 – definizioni e ambito di applicazione

1. Per reclamo si intende ogni forma di insoddisfazione espressa nei confronti delle attività svolte dall’Azienda Speciale Palaexpo e dei servizi erogati dalla stessa, ivi compresa ogni segnalazione formale per una situazione di disagio causata da un disservizio.

2. Chiunque può proporre un suggerimento, una segnalazione e/o un reclamo all’Azienda Speciale Palaexpo. I reclami, oltre che da persone fisiche, possono essere proposti da enti riconosciuti, ovvero non riconosciuti.

3. Tutti i soggetti di cui al comma precedente possono rivolgere all’Azienda Speciale Palaexpo suggerimenti per migliorare il funzionamento delle strutture gestite o, eventualmente, apprezzamenti per il loro buon funzionamento.

4. L’Azienda Speciale Palaexpo si impegna a rispondere, in ogni caso, ai reclami secondo la procedura delineata nel successivo articolo 5. I suggerimenti di cui al comma 3, saranno invece trasmessi al Direttore Generale e al Presidente ed al Dirigente dell’Area competente.

5. I reclami possono riguardare tutte le attività svolte e i servizi erogati dall’Azienda Speciale Palaexpo.

6. La presentazione del reclamo non preclude il ricorso ad altri mezzi di tutela, amministrativi o giurisdizionali, del ricorso ad altri strumenti alternativi di risoluzione delle controversie.

art. 2 – uffici competenti per la gestione dei reclami delle segnalazioni e dei suggerimenti

1. L'Area Promozione e Customer Care è titolare delle funzioni necessarie alla gestione del reclamo in stretto collegamento con le strutture aziendali alle quali è rivolto lo stesso. In particolare, secondo la procedura indicata nel successivo art. 4. L'Area Promozione e Customer Care cura il rapporto con il proponente il reclamo, assicura allo stesso l'informazione in relazione allo stato delle pratiche che lo riguardano, tiene un apposito archivio progressivo delle pratiche relative al reclamo. La struttura cui è diretto il reclamo pone in essere tutte le iniziative necessarie per la soluzione del problema oggetto del reclamo.

2. Il centralino automatico, con la composizione del numero "6" è abilitato a ricevere i reclami e li inoltra all'Area Promozione e Customer Care e al responsabile della struttura cui il reclamo è diretto.

art. 3 – presentazione del reclamo

1. I soggetti di cui all'art. 1, comma 2, possono proporre un reclamo direttamente al personale di sala e di accoglienza nelle strutture in forma scritta o verbale, al centralino automatico componendo il numero "6" in forma verbale, all'indirizzo di posta elettronica reclami@palaexpo.it in forma scritta. Il reclamo deve contenere l'indicazione dei fatti e delle circostanze su cui si fonda.

2. I soggetti che ricevono il reclamo devono trasmetterlo al responsabile dell'Area Promozione, e Customer Care e al responsabile della struttura cui il reclamo fa riferimento per consentire l'ulteriore seguito.

art. 4 – procedura di gestione dei reclami delle segnalazioni e dei suggerimenti

1. La procedura di gestione dei reclami è articolata in tre fasi: accoglienza, trattamento e risposta. Per ogni fase il personale interessato provvede a dare seguito al reclamo nei tempi e secondo le modalità di seguito indicate:

Accoglienza

Per i reclami ricevuti, il personale dell'Area Promozione e Customer Care incaricato provvede alla registrazione nel Registro progressivo dei reclami delle seguenti informazioni:

- fatti e circostanze su cui si fonda il reclamo dell'istante (oggetto del reclamo), eventuale urgenza, data di presentazione;
- dati necessari per le relative comunicazioni di risposta.

Il reclamo è assegnato entro 48 ore all'ufficio competente per l'istruttoria.

Trattamento

Il responsabile dell'Area cui è rivolto il reclamo presentato, è competente per individuare le cause del disservizio lamentato, e provvede tassativamente entro e non oltre 20 giorni dalla data di ricevimento della segnalazione a svolgere l'istruttoria relativa al caso. I risultati dell'istruttoria da comunicare al proponente il reclamo a cura dell'Area Promozione e Customer Care, devono essere inoltrati al personale incaricato dell'Area Promozione e Customer Care che li archivia unitamente al reclamo presentato.

Risposta

- a) Il personale addetto dell'Area Promozione e Customer Care fornisce risposta al proponente il reclamo, entro trenta giorni decorrenti dalla data di presentazione del reclamo stesso. Nelle risposte fornite dovranno essere osservati i principi di semplicità e chiarezza della comunicazione;
- b) Il personale addetto dell'Area Promozione e Customer Care fornisce una risposta completa e motivata in relazione all'istruttoria svolta;
- c) La risposta è data: via e-mail, telefono, fax, posta o verbalmente dal personale addetto agli uffici interessati. Viene data preferenza alla modalità eventualmente indicata dal proponente il reclamo.

art. 5 – esito del reclamo

1. Nel caso in cui dall'istruttoria non risultino responsabilità dell'Azienda Speciale Palaexpo, la procedura di reclamo si conclude dando immediata notizia della situazione riscontrata al visitatore/spettatore che potrà, ove lo ritenga, attivare altri mezzi di tutela.
2. Nel caso in cui non si possa risolvere il reclamo, va fornita entro 30 giorni una comunicazione di cortesia al proponente il reclamo con l'obbligo di inviare un primo riscontro contenente:
 - a) data e luogo;
 - b) indicazioni dell'avvenuta ricezione del reclamo;
 - c) una previsione dei tempi per la risoluzione del reclamo con annesse motivazioni per giustificare il ritardo;
 - d) l'identificazione della struttura competente.
3. Qualora venga riconosciuto il disservizio, l'ufficio competente si attiva per rimuovere, ove possibile, le cause della criticità segnalata.
4. Ove, a seguito del reclamo, sia accertato un danno derivante dal disservizio segnalato dal proponente, al medesimo è riconosciuto un intervento ristoratore.

art. 6 – trattamento dei dati personali

Ai sensi del D.Lgs. n. 196/2003, i dati personali forniti dal proponente il reclamo sono raccolti e conservati ai soli fini della procedura inerente la gestione del reclamo, della segnalazione e del suggerimento.

art. 7 – norme finali e pubblicità del regolamento

1. Al presente Regolamento deve essere assicurata ampia pubblicità. Copia dello stesso deve essere tenuta a disposizione del pubblico, anche per via telematica, perché chiunque ne possa prendere visione o estrarne copia.

2. Il presente Regolamento sarà sottoposto a revisione periodica, sulla base di una verifica della sua efficacia.