

COMUNE DI CAPO D'ORLANDO
Provincia di Messina

REGOLAMENTO

**PER L'ISTITUZIONE DEL FORUM GIOVANILE
COMUNALE**

Approvato con delibera del C.C. n. 7 del 14.04.2011

Art. 1 - Istituzione

E' istituito dal Comune di Capo d'Orlando, con deliberazione del Consiglio Comunale in data _____, il FORUM giovanile comunale "Giovani per Capo d'Orlando" quale organismo propositivo sulle tematiche giovanili.

Art. 2 - Fini

Il FORUM GIOVANILE COMUNALE è un organo propositivo e consultivo dell'Amministrazione Comunale di Capo d'Orlando, alla quale presenta proposte inerenti le tematiche giovanili attraverso l'Assessorato alle Politiche Giovanili.

- 1 - E' strumento di conoscenza delle realtà dei giovani.
- 2 - Promuove progetti, attività ed iniziative inerenti i giovani.
- 3 - Promuove dibattiti, ricerche ed incontri.
- 4 - Attiva e promuove iniziative per un miglior utilizzo del tempo libero.
- 5 - Favorisce il raccordo tra i gruppi giovanili e le istituzioni locali
- 6 - Tiene ed aggiorna un'anagrafe comunale dei gruppi giovanili
- 7 - Si rapporta con associazioni e gruppi giovanili
- 8 - Promuove rapporti permanenti con le Consulte ed i FORUM presenti nel territorio regionale, con le Consulte e i FORUM presenti nelle altre regioni e si raccorda con il livello nazionale ed internazionale.
- 9 - Può raccogliere informazioni nei settori di interesse giovanile quali scuola, università, mondo del lavoro, tempo libero, sport, volontariato, cultura e spettacolo, mobilità all'estero, ambiente, vacanze e turismo, ecc..

Art. 3 - Organi

Sono organi del FORUM: l'Assemblea, un Presidente, un Vicepresidente ed un Segretario. Il FORUM può costituirsi in commissioni riferite a specifiche aree, iniziative, progetti.

A sovrintendere alle eventuali funzioni amministrative che necessitano sarà incaricato del personale messo a disposizione dall'Assessorato alle Politiche Giovanili.

Art. 4 - Istituzione Anagrafe Gruppi Giovanili

Contestualmente alla nascita del FORUM dei Giovani, si istituisce l'anagrafe dei Gruppi Giovanili.

Si definiscono Gruppi Giovanili i gruppi non legalmente costituiti, noti come compagnie amicali, band musicali e gruppi informali.

Ogni gruppo giovanile deve essere composto da almeno quattro persone residenti nel Comune e di età compresa tra i 15 e i 28 anni. L'Anagrafe dei gruppi giovanili viene aggiornata annualmente.

Art. 5 - L'Assemblea

Sono componenti dell'Assemblea i rappresentanti delle Associazioni giovanili che operano sul territorio cittadino, dei gruppi iscritti all'anagrafe dei Gruppi Giovanili, degli studenti e per ogni Istituto Scolastico superiore presente in città. Ogni organizzazione e gruppo residenti a capo d'Orlando ha diritto ad un voto e non sono ammesse deleghe. Oltre al Sindaco si rapportano direttamente con il FORUM l'Assessore alle Politiche Giovanili e i componenti della II Commissione Consiliare. Il Sindaco, l'Assessore o un quinto dei Consiglieri Comunali possono richiedere la convocazione straordinaria del FORUM.

Art. 6 - Il Presidente, il Vice, i referenti ed il Segretario.

Presidente, Vice e Segretario del FORUM vengono eletti dall'Assemblea convocata nella sua fase istitutiva dal Sindaco, alla presenza dei suoi componenti. La durata del mandato del Presidente coincide con quella del FORUM e può decadere per dimissioni o sfiducia dei due terzi dell'assemblea. Alla scadenza del mandato possono essere rinominati. In assenza del Presidente, nel corso delle riunioni, ne fa funzioni il Vice.

Art. 7 - Convocazione dell'Assemblea.

Il FORUM Giovanile è convocato dal Presidente di propria iniziativa o dalla maggioranza dei componenti l'Assemblea.

Il FORUM Giovanile invita a partecipare ai propri lavori l'Amministrazione Comunale.

Le sedute dell'Assemblea sono pubbliche salvo diversa e motivata disposizione del Presidente del FORUM. Le Assemblee devono inoltre essere convocate, comunicate all'Assessore competente e rese pubbliche a mezzo di comunicazione scritta.

Art. 8 - Validità delle sedute e delle deliberazioni.

Le sedute dell'Assemblea sono valide se è presente, in prima convocazione, la maggioranza assoluta dei componenti il FORUM. In seconda convocazione, che può avvenire a 24 ore dalla prima, la seduta è valida se sono presenti almeno un terzo dei componenti. Le deliberazioni dell'Assemblea sono approvate a maggioranza assoluta dei presenti. A parità di voti prevale il voto del Presidente. Il Presidente ha la facoltà, in caso di parità, di rinviare la votazione della deliberazione alla seduta successiva. Le deliberazioni non sono vincolanti per il Consiglio Comunale.

Art. 9 - Sede.

La sede istituzionale del FORUM è il Municipio.

Art. 10 - Durata.

Il FORUM resta in carica per due anni a decorrere dalla prima seduta valida.

Art. 11 - Rinnovo

Entro due mesi dalla scadenza del mandato, il Presidente uscente congiuntamente con l'Assessore alle Politiche Giovanili indice un nuovo bando per il rinnovo dell'Assemblea.

Art. 12 – Funzionamento

L'Assemblea è competente all'approvazione di eventuali regolamenti interni.