

*1^ MUNICIPALITÀ
CHIAIA - S. FERDINANDO - POSILLIPO*

***REGOLAMENTO PER IL FUNZIONAMENTO DELLA CONSULTA DEGLI IMMIGRATI
DELLA 1^MUNICIPALITÀ***

Approvato con deliberazione del Consiglio della Municipalità n.10 del 27 aprile 2010

1^a MUNICIPALITÀ
CHIAIA - S. FERDINANDO - POSILLIPO

INDICE

- Art.1 Istituzione della Consulta e sede
- Art.2 Finalità
- Art.3 Iscrizione alla Consulta
- Art.4 Cancellazione dalla Consulta
- Art.5 Organi della Consulta
- Art.6 Il Coordinatore
- Art.7 Modalità di elezione del coordinatore
- Art.8 L'assemblea
- Art.9 Ineleggibilità ed incompatibilità
- Art.10 Modifiche del Regolamento

Premessa

La Municipalità di Chiaia- S.Ferdinando- Posillipo in ossequio ai principi stabiliti dalla legge 383 del 7 dicembre 2000, nonché al Regolamento delle Municipalità approvato con delibera del Consiglio Comunale n.68 del 21 settembre 2005, nel riconoscere l'alto valore dell'associazionismo ne favorisce la più ampia partecipazione e sviluppo in tutte le sue articolazioni, anche di cittadini stranieri.

Art.1

Istituzione della Consulta

- 1) Ai sensi dell'art.11 del Regolamento delle Municipalità, si istituisce la Consulta dei cittadini stranieri residenti nella 1^ Municipalità – con riferimento alla ratifica avvenuta con la legge 08.03.94 n.203 della Convenzione del Consiglio d'Europa sulla partecipazione degli stranieri alla vita pubblica a livello locale fatta a Strasburgo il 5 febbraio 1992, limitatamente ai capitoli A e B d'ora in avanti denominata: "Consulta";
- 2) La sede della Consulta è in Piazza S. Maria degli Angeli a Pizzofalcone1.

Art.2

Finalità

La Consulta è istituita al fine di agevolare i rapporti di comunicazione di collaborazione tra l'Amministrazione e le libere forme associative che rappresentano comunità di cittadini immigrati operanti nel territorio e promuove la formazione di organismi di partecipazione, per consentire l'effettiva possibilità di intervento nei vari momenti dell'attività amministrativa. E' organo di consulenza e orientamento, in materia di Immigrazione della 1^ Municipalità, ed ha scopo di introdurre il punto di vista dei cittadini stranieri residenti sul territorio, nelle politiche e nelle strategie della 1^ Municipalità.

Art. 3

Iscrizione alla Consulta

E' considerato organismo di partecipazione e consultazione qualsiasi Associazione, regolarmente costituita, che rappresenti comunità di cittadini stranieri, purché non abbia scopo di lucro ed abbia sede legale nel territorio della 1^ Municipalità o documentata attività in essa.

Art. 4

Cancellazione dalla Consulta

Le Associazioni cessano di appartenere alla Consulta qualora:

- a) non abbiano partecipato ad almeno la metà delle assemblee ordinarie e straordinarie, convocate nell'anno solare;
- b) non abbiano partecipato a tre sedute consecutive senza giustificato motivo;
- c) non si siano attenute al presente regolamento;
- d) abbiano promosso e/o svolto attività in contrasto con l'ordine pubblico e/o la morale;
- e) la cancellazione delle Associazioni dalla Consulta avviene dopo una verifica semestrale.

Art. 5

Organi della Consulta

Sono organi della Consulta: il Coordinatore e l'Assemblea.

Art. 6

Il Coordinatore

La Consulta elegge a maggioranza, al suo interno un coordinatore che ha il compito di promuovere il programma delle attività e di fissare il calendario degli incontri. Il Coordinatore convoca la Consulta, almeno ogni tre mesi e la presiede. La convocazione è notificata alle componenti della Consulta almeno 5 giorni prima della data fissata per la riunione, con avviso scritto nel quale sono indicati gli argomenti da trattare. Le riunioni della Consulta sono valide con la presenza di almeno 1/3 delle Componenti. Esse sono aperte alla partecipazione di esperti del settore, tecnici e consulenti ed a singoli che ne facciano esplicita richiesta previo assenso del coordinatore. Le decisioni della Consulta vengono assunte con voto favorevole della maggioranza delle Associazioni presenti. Le funzioni di Segretario della Consulta sono affidate ad un dipendente individuato dal Dirigente tra il personale della 1^a Municipalità, a cui sono demandati i compiti connessi alle attività della Consulta (convocazione, redazione del verbale, presenze etc.). Il verbale della riunione è sottoscritto dal Presidente e dal Segretario ed approvato ad inizio della riunione successiva. Il coordinatore rimane in carica per tutta la durata della consiliatura.

Art. 7

Modalità di elezione del Coordinatore

Il Coordinatore è eletto dall'Assemblea, in seduta pubblica a scrutinio segreto alla quale sono presenti almeno il 50% più uno delle Associazioni. I candidati alla carica di coordinatore devono essere indicati dalle Associazioni che rappresentano.

Art. 8

L'Assemblea

L'Assemblea è l'organo deliberante della Consulta e risulta composto dai presidenti di tutte le associazioni iscritte o dai loro delegati. Partecipano all'assemblea, senza diritto di voto:

- a) Il Presidente della Municipalità o un suo delegato e due rappresentanti politici uno per la maggioranza e uno per l'opposizione;
- b) Eventuali consulenti ed esperti;

L'Assemblea si considera validamente costituita quando è presente 1/3 più uno dei componenti aventi diritto di voto. Essa delibera con la maggioranza dei presenti.

Art. 9

Ineleggibilità ed incompatibilità

La carica di Coordinatore della Consulta è incompatibile con altre cariche pubbliche quali Consigliere o Amministratore Regionale, Provinciale, Comunale e Municipale per la città di Napoli, nonché con il mandato parlamentare, espressione dei collegi elettorali della città di Napoli per il Parlamento, per la Regione Campania e per la Provincia di Napoli. Qualora il Coordinatore della Consulta o un Membro del Consiglio Direttivo assuma carica istituzionale, cessa dalla carica e si procede all'attenzione di un nuovo coordinatore.

Art. 10

Modifiche del Regolamento

Le modifiche al presente Regolamento possono avvenire su richiesta scritta di almeno 3 (tre) consiglieri della 1^a Municipalità o se richieste dalla Consulta.

Le proposte di modifica sono sottoposte a deliberazione del Consiglio della 1^a Municipalità.