

Comune di Castrolibero
(Provincia di Cosenza)

***REGOLAMENTO DEL FORUM
DELLE
ASSOCIAZIONI***

Art.1 Istituzione

E' istituito il Forum delle Associazioni del Comune di Castrolibero, quale comitato di coordinamento di associazioni e altre realtà che svolgono attività di carattere sociale, culturale, artistico e sportivo (d'ora innanzi definito "Forum").

Il Forum è l'assemblea di tutte le Associazioni iscritte all'Albo comunale;

Il Forum ha la funzione di coordinamento tra le Associazioni, i cittadini e l'Ente Locale;

Le Associazioni iscritte all'Albo nominano al loro interno un delegato che le rappresenta presso il forum delle Associazioni. Il delegato rappresentante l'associazione al forum può essere persona diversa dal legale rappresentante dell'Associazione.

Art.2 Costituzione

Il Forum si intende costituito con l'iscrizione di almeno dieci associazioni all'albo annuale delle Associazioni.

Il Forum nomina al suo interno il Presidente, a maggioranza semplice dei delegati delle Associazioni. Il Presidente del Forum dura in carica cinque anni salvo decadenza anticipata per incompatibilità o motivi personali. La carica è totalmente gratuita. Alla fine del mandato del Presidente o in caso di dimissioni si procede a nuova elezione.

Art.3 Nomina Presidente

Il Presidente è eletto dall'assemblea per scrutinio segreto, con il voto favorevole della maggioranza dei presenti. Possono candidarsi alla carica di presidente solo i rappresentanti delle associazioni iscritte al Forum. Se nessun candidato ottiene la maggioranza si procede al ballottaggio tra i due che hanno conseguito maggior numero di voti. In caso di parità viene proclamato eletto il più anziano di età.

Art.4 Rapporti con il Comune

Il Comune di Castrolibero promuove le iniziative proposte dalle associazioni iscritte al forum. L'ordine del giorno delle riunioni dell'assemblea del forum viene sempre inviato al sindaco. Il Comune contribuisce al buon funzionamento del forum concedendo per le riunioni l'utilizzo gratuito del locale sito in piazza Pandosia.

Nel caso in cui tra i punti all'ordine del giorno del consiglio comunale verranno trattati temi di interesse per l'associazionismo locale, la convocazione verrà inviata al presidente del forum. Le associazioni presenteranno in fase di iscrizione all'albo relativo, le proposte per manifestazioni di interesse pubblico, i progetti degli eventi che intendono organizzare nel corso dell'anno successivo, allo scopo di redigere, d'intesa con l'ente, un calendario delle attività e promuovere una rete di collaborazione tra tutte le realtà associazionistiche.

Di concerto con i Presidenti delle singole Associazioni dunque, il Forum non sarà solo ente di coordinamento, ma opererà una selezione delle proposte presentate, al fine di renderle partecipate, non sovrapposte ad altre iniziative sul territorio e idonee a partecipare a bandi regionali e altri progetti finanziati, rendendosi tramite tra le singole Associazioni e il Comune di Castrolibero.

Le Associazioni iscritte al forum, nell'ambito delle proprie attività, previa autorizzazione del Sindaco, potranno utilizzare gratuitamente gli edifici comunali per eventi che coinvolgano la comunità castrolibere e rispettino i principi e i valori del presente regolamento, anche in partnership con altre Associazioni.

La durata del Forum è illimitata, salvo altra determinazione assunta dall'assemblea.

Art.5

Obiettivi,finalità e attività

Favorire lo sviluppo, il sostegno e la promozione delle attività dell'associazionismo sul territorio;

Favorire e promuovere forme di volontariato sociale;

Agevolare la conoscenza e la collaborazione tra le associazioni mediante momenti d'incontro, confronto, collaborazione e scambio d'esperienze, supporto nella realizzazione di progetti che vedano impegnate più associazioni;

Sviluppare un costante monitoraggio delle problematiche sociali, culturali, ambientali esistenti sul territorio;

Promuovere la tutela e la valorizzazione dell'ambiente, del paesaggio e del territorio, nonché del suo patrimonio culturale, storico ed artistico;

Promuovere con il dibattito, il confronto e l'iniziativa nei diversi campi delle arti e della cultura;

Promuovere le attività sportive e la pratica sportiva e motoria, rivolta in particolare alle fasce della popolazione più giovane e a quelle più anziane;

Riconoscere la presenza e il valore dei giovani e delle associazioni della comunità, perché ne diventino soggetti attivi;

Realizzare forme di partecipazione democratica attiva alla vita sociale;

Promuovere un più stretto raccordo con le istituzioni scolastiche e altri enti che hanno interesse ad operare sul territorio.

Al fine di raggiungere tali obiettivi, il Forum svolge le seguenti attività:

Interloquisce con le istituzioni locali e regionali;

Coopera con gli organismi locali, regionali, nazionali aventi finalità analoghe;

Nel rispetto del principio di sussidiarietà, eroga servizi a favore delle associazioni ed organismi aderenti, al fine del miglior raggiungimento delle proprie finalità;

Studia e pianifica la possibilità di presentare progetti che garantiscano il finanziamento alle associazioni che, secondo la propria vocazione, possano partecipare attivamente alla loro realizzazione;

Garantisce visibilità sui social network alle associazioni iscritte;

Assume ogni tipo di iniziativa considerata valida ed efficace per il perseguimento dei fini statuari.

Art.6

Organi del Forum

Sono organi del Forum:

- L'Assemblea ;
- Il Comitato tecnico;
- Il Presidente.

Art.7 Assemblea

L'assemblea è costituita dai presidenti o eventuali delegati delle associazioni iscritte all'albo.

L'assemblea:

- Stabilisce le linee programmatiche generali del Forum;
- Vota la relazione del presidente sull'attività svolta;

L'assemblea si riunisce almeno due volte all'anno su convocazione del presidente. Può essere convocata anche su richiesta di un terzo degli iscritti.

L'assemblea delibera a maggioranza semplice dei presenti e comunque con il voto favorevole di un numero non inferiore ad un terzo degli aventi diritto al voto.

I presidenti e i delegati delle associazioni sono tenuti a partecipare a tutte le sedute del Forum. L'associazione che, senza giustificato motivo, non partecipa con proprio rappresentante alle sedute del Forum per due incontri consecutivi, previa diffida scritta del presidente del Forum, decade dalla possibilità di partecipare al Forum. La giustificazione può essere presentata mediante comunicazione scritta al presidente. All'associazione decaduta dal diritto a prendere parte al Forum è consentito riacquisire tale diritto solo previa richiesta motivata scritta di reintegro al presidente. I pareri, che costituiranno la relazione di sintesi sull'ordine del giorno, sono votati a maggioranza semplice con voto palese dall'assemblea, dal comitato tecnico e dal Presidente del Forum.

Art.8 Il Comitato Tecnico

Il Presidente del Forum nomina un comitato tecnico composto da:

- vicepresidente, che assolve le funzioni del presidente in caso di impedimento temporaneo di quest'ultimo e supporta le iniziative del Presidente;
- segretario, con il compito di verbalizzare i contenuti delle riunioni e le decisioni assunte;
- consigliere, con il compito di collaborare con il Presidente nei suoi compiti di coordinamento

La scadenza del comitato tecnico coincide con la scadenza del mandato del Presidente.

Il comitato tecnico:

- coadiuva il presidente nello svolgimento dei compiti;
- coordina ed organizza i lavori del forum;
- attua le delibere dell'assemblea generale;
- pubblicizza utilizzando tutti gli strumenti comunicativi disponibili le attività delle Associazioni del Forum;
- comunica al Sindaco o suo delegato il verbale delle assemblee.

Art.9 Il Presidente

Il Presidente rappresenta l'intero forum, deve tutelarne la dignità e le funzioni, assicura il buon andamento dei lavori e modera la discussione. Il presidente fa osservare il regolamento, concede la facoltà di parlare, pone o precisa i termini delle questioni sulle quali si discute, stabilisce l'ordine delle votazioni, ne controlla e ne proclama il risultato. In caso di assenza o impedimento temporaneo il Presidente viene sostituito dal vicepresidente. Il Presidente:

- convoca e presiede l'assemblea
- adotta i provvedimenti necessari per il corretto funzionamento del Forum
- su richiesta di un terzo dei suoi componenti riunisce l'assemblea entro venti giorni inserendo all'ordine del giorno la questione per la quale è stata richiesta la convocazione;
- sottoscrive gli atti del Forum;
- assume i provvedimenti di urgenza da sottoporre a ratifica dell'assemblea o del comitato tecnico;
- può delegare a tempo determinato i suoi poteri al vicepresidente.

Il Presidente può dimettersi senza alcun preavviso con comunicazione ufficiale al Sindaco.

Art.10

Norme per la convocazione del Forum

Il Forum viene convocato almeno due volte all'anno;

La convocazione del Forum deve essere fatta dal Presidente del Forum, sentito il Sindaco o suo delegato, a mezzo di avvisi scritti e/o posta elettronica;

Nel caso di assenza o di impedimento del presidente la convocazione viene fatta da chi ne fa legalmente le veci;

il Forum può essere convocato anche quando lo richieda almeno un terzo degli aventi diritto. In tali casi il Presidente deve provvedere alla convocazione entro venti giorni dal ricevimento della richiesta.

Art.11

Termini per la convocazione

L'avviso di convocazione, con l'elenco degli argomenti da trattare, deve essere recapitato ai rappresentanti delle associazioni almeno cinque giorni prima di quello stabilito per la riunione.

Nel caso in cui sia necessario aggiungere all'ordine del giorno argomenti urgenti, occorre darne avviso scritto almeno 24 ore prima della seduta, precisando il punto dell'ordine del giorno da inserire.

L'eventuale ritardata consegna dell'avviso di convocazione si ritiene sanata limitatamente agli argomenti all'o.d.g. dell'avviso di convocazione, qualora il rappresentante interessato partecipi alla riunione del Forum alla quale era stato invitato ancorché tardivamente.

Art.12

Comportamento dei rappresentanti delle Associazioni

1. I rappresentanti delle associazioni nella trattazione degli argomenti hanno diritto di esprimere eventuali critiche, rilievi e censure: esse devono riguardare esclusivamente comunque gli argomenti in trattazione.

2. Tale diritto va esercitato escludendo qualsiasi riferimento alla vita privata ed alle qualità personali di chicchessia e va in ogni caso contenuto entro i limiti della buona educazione, della prudenza e del civile rispetto.

3. Se un rappresentante turba l'ordine e lede i principi sanciti dai precedenti commi, il Presidente lo richiama e può disporre l'iscrizione a verbale del richiamo.
4. Dopo un secondo richiamo nella stessa seduta, il presidente gli toglie la parola, fino alla conclusione dell'argomento in discussione.

Art.13 **Modifiche del regolamento**

L'assemblea del Forum delibera le proposte di modifiche al presente regolamento con il voto favorevole della maggioranza assoluta degli iscritti.

Le proposte di modifica deliberate devono essere sottoposte all'esame del consiglio comunale entro sessanta giorni dalla data in cui vengono comunicate al sindaco e ai capigruppo.

Le modifiche del regolamento devono avvenire nel rispetto dei principi programmatici del Forum e dei limiti fissati dal presente Regolamento e dallo Statuto del Comune di Castrolibero.

Art.14 **Disponibilità finanziaria**

L'Amministrazione comunale destinata risorse, volte a sostenere finanziariamente le iniziative e le attività delle singole associazioni inserite nel programma deliberato dall'Assemblea del Forum, nell'ambito delle somme iscritte nel bilancio di previsione del Comune e nei limiti delle risorse disponibili per tali finalità. Dette risorse potranno essere assegnate, oltre che per il finanziamento delle iniziative e delle attività programmate dall'Assemblea, anche per altre iniziative, non inserite nel programma, ma comunque concernenti attività sociali tipiche delle Associazioni.

Art.15

Il Forum svolge la propria attività d'informazione con idoneo spazio all'interno dell'organo di informazione comunale o con proprio specifico strumento informativo.

Art.16 **Entrata in vigore**

Il presente Regolamento entra in vigore il giorno successivo a quello in cui è divenuta esecutiva la deliberazione del Consiglio Comunale che lo approva.

Il Regolamento sarà pubblicato sull'albo pretorio del Comune per un minimo di 15 giorni.