

REGOLAMENTO DELLA CONSULTA PER L'INTEGRAZIONE DEI CITTADINI STRANIERI DELL'UNIONE DELLE TERRE D'ARGINE

CAPO I

DISPOSIZIONI GENERALI

Art. 1 – Oggetto

Art. 2 – Natura e ruolo

Art. 3 – Funzioni

Art. 4 – Partecipazione alle sedute del Consiglio dell'Unione delle Terre d'Argine

Art. 5 – Sede

Art. 6 – Componenti

Art. 7 Il presidente della Consulta e il Comitato esecutivo

CAPO II

FUNZIONAMENTO DEL CONSULTA

Art. 8 – Modalità di convocazione della Consulta

Art. 9 – Validità delle sedute

Art. 10 – Verbalizzazione delle sedute

Art. 11 – Trattazione degli argomenti all'ordine del giorno

CAPO III

PARTECIPAZIONE ALL'ATTIVITA' DELL'UNIONE DELLE TERRE D'ARGINE

Art. 12 – Modalità per la presentazione delle proposte

Art. 13 – Modalità di partecipazione all'attività amministrativa

CAPO IV

SOSTEGNO ALL'ASSOCIAZIONISMO DEI CITTADINI STRANIERI

Art. 14 – Sostegno all'associazionismo dei cittadini stranieri

CAPO V

RISORSE FINANZIARIE

Art. 15 – Risorse

CAPO I **DISPOSIZIONI GENERALI**

Articolo 1 **Oggetto**

1. Il presente regolamento contiene i principi e le disposizioni per il funzionamento della Consulta dei cittadini stranieri dell'Unione delle Terre d'Argine. Disciplina l'esercizio delle funzioni ad essa conferite, enuncia espressamente i principi che costituiscono limite inderogabile per la sua autonomia regolamentare.

Articolo 2 **Natura e ruolo**

1. La Consulta per l'Immigrazione è da ritenersi un utile strumento di indirizzo del Consiglio dell'Unione delle Terre d'Argine in quanto ha ampia rappresentatività tra le Organizzazioni sociali, del volontariato, le Istituzioni, il Terzo Settore ed i diversi soggetti che operano e hanno rapporti diretti con il mondo dell'immigrazione e con l'associazionismo dei cittadini stranieri.
2. Inoltre, al fine di renderla maggiormente funzionale si individua, all'interno della Consulta un Comitato Esecutivo, nonché la possibilità di organizzare gruppi di lavoro inerenti tematiche specifiche formati sia da componenti sia da esperti o tecnici indicati dalla Consulta stessa.
3. La Consulta può organizzarsi in Commissioni di lavoro che possono occuparsi di temi specifici.

Articolo 3 **Funzioni**

1. La Consulta ispira la propria azione ai principi di uguaglianza, di pari dignità della popolazione e di integrazione degli stranieri nel tessuto economico e sociale del territorio dell'Unione; promuove i diritti dell'uomo e della donna, la cultura multietnica, della pace e della democrazia.

A tal fine, in accordo con i competenti organi dell'Unione:

- favorisce l'incontro ed il dialogo fra portatori di differenti culture;
 - è momento di informazione, aggregazione e confronto per singoli e gruppi interessati alla realtà dell'immigrazione;
 - tende ad incentivare le opportunità volte a realizzare la piena integrazione dei cittadini stranieri nell'ambito della tutela dei diritti, dell'istruzione, della salute, dell'inserimento nel mondo del lavoro, della fruizione dei servizi e, negli stessi ambiti, raccoglie informazioni ed effettua ricerche sia direttamente, sia in collaborazione con l'Amministrazione dell'Unione;
 - assume iniziative per contrastare ogni forma di razzismo e di xenofobia o di isolamento etnico e sociale dei cittadini stranieri;
 - si adopera per fornire informazioni utili ai cittadini stranieri, singoli ed associati, nonché per consentire l'effettivo esercizio di tutte le forme di partecipazione o di accesso ai documenti previsti dalla normativa vigente;
 - favorisce i rapporti con le Amministrazioni pubbliche sui temi che riguardano la vita della comunità straniera con particolare riferimento a quelli del lavoro, dei servizi, della sicurezza, della formazione.
2. È competenza della Consulta partecipare all'azione amministrativa dell'Unione delle Terre d'Argine presentando proposte alla Giunta ed al Consiglio ai sensi e con le modalità previste dall'art. 12 del presente regolamento.
3. Ogni atto, documento o comunicazione è formulato in lingua italiana.

Articolo 4

Partecipazione alle sedute del Consiglio dell'Unione delle Terre d'Argine

Il Presidente della Consulta riceve comunicazione della convocazione del Consiglio dell'Unione delle Terre d'Argine e può partecipare alle sedute, potrà intervenire con la sola facoltà di parola se autorizzato dal Presidente.

Articolo 5

Sede

La Consulta ha sede presso

Articolo 6

Componenti

In riferimento alla delibera del Consiglio dell'Unione delle Terre d'Argine n. ___ del _____ i componenti della Consulta sono di seguito individuati:

Soggetti istituzionali:

- Commissario di PS o suo delegato
- Presidente dell'Unione Terre d'Argine o suo delegato
- Direttore Azienda USL o suo delegato
- 1 rappresentante dell'associazionismo per ogni ambito individuato:
 - tutela e valorizzazione delle risorse ambientali, territoriali, naturali, storico-artistiche ed archeologiche
 - attività culturali, celebrative ed educative;
 - attività umanitarie e socio assistenziali, diritti dei cittadini e degli utenti
 - sport e benessere
- 1 rappresentante del Patto per la scuola
- 1 rappresentante del Commissione Pari Opportunità

Parti sociali:

- 1 rappresentante di Associazioni Piccole Industrie
- 1 rappresentante Unione Industriali
- 1 rappresentante CNA
- 1 rappresentante Federimpresa LAPAM
- 1 rappresentante Lega Provinciale Cooperative
- 1 rappresentante Confcooperative Unione Provinciale
- 1 rappresentante Confesercenti
- 1 rappresentante Confcommercio
- 1 rappresentante Associazione Agricoltori Provincia di Modena
- 1 rappresentante Confederazione Italiana Agricoltori CIA
- 1 rappresentante Federazione Nazionale Coltivatori Diretti
- 1 rappresentante LICOM
- 1 rappresentante FAM
- 1 rappresentante per ciascun sindacato (CGIL-CISL-UIL)

Volontariato e Cooperazione e Associazionismo

- 1 rappresentante della Casa del Volontariato

- 1 rappresentante Centro Servizi del Volontariato
- 1 rappresentante del Forum Terzo Settore
- 1 rappresentante per ogni Associazione o Cooperativa che opera direttamente nell'ambito dell'immigrazione

Associazionismo etnico

- 1 rappresentante per ogni Associazione etnica, presente sul territorio del distretto, avente Statuto e Atto costitutivo registrato.

La Consulta risulta costituita alla nomina dei 2/3 dei componenti.

Articolo 7 **Il Presidente della Consulta e il Comitato Esecutivo**

Il Presidente viene eletto dalla Consulta nella riunione di insediamento, a maggioranza assoluta dei presenti. Dura in carica un anno; alla scadenza dell'incarico può essere rieletto. Il Vice Presidente coadiuva il Presidente nelle sue funzioni e lo sostituisce in caso di assenza.

La Consulta elegge una volta all'anno tra i suoi componenti il Presidente, il Vice Presidente e membri del Comitato esecutivo

1) Il Comitato esecutivo è formato da:

- Presidente della Consulta o suo delegato
- 1 rappresentante dei sindacati
- 2 rappresentanti delle associazioni/cooperative di volontariato
- Presidente dell'Unione delle Terre d'Argine o suo delegato
- 1 rappresentante datori di Lavoro e associazioni degli imprenditori
- 7 rappresentanti delle associazioni etniche

Il Comitato esecutivo presiede all'individuazione e progettazione delle attività e iniziative della Consulta, nel rispetto degli indirizzi formulati dall'assemblea della Consulta stessa. Nel rendere pareri, presentare proposte di delibera o formalizzare la propria opinione rispetto a questioni specifiche, il Comitato esecutivo si esprime mediante votazioni a maggioranza assoluta espresse con voto palese. Le discussioni sono verbalizzate ad ogni seduta. Il verbale deve presentare con chiarezza tutti i pareri espressi nel corso della riunione a cui si riferisce.

Il Comitato esecutivo esercita i propri compiti giovandosi dell'ausilio delle Commissioni di lavoro. Il Presidente invita ai lavori del Comitato esecutivo i componenti della Commissione la cui competenza riguardi gli argomenti all'ordine del giorno

2. Essa viene formalizzata con Atto del Presidente del Consiglio dell'Unione delle Terre d'Argine (o suo delegato) e resta attiva fino alla scadenza del Consiglio dell'Unione delle Terre d'Argine anche se continua ad espletare le proprie funzioni fino alla nomina di un nuovo organismo.

La Consulta si riunisce in seduta ordinaria minimo una volta all'anno.

La Consulta deve riferire sui propri lavori al Consiglio dell'Unione delle Terre d'Argine almeno una volta all'anno.

CAPO II
FUNZIONAMENTO DELLA CONSULTA
Articolo 8

Modalità di convocazione della Consulta

1. Le convocazioni sono fatte dal Presidente della Consulta mediante avvisi scritti, contenenti:
 - a) l'indicazione del luogo, del giorno e dell'ora dell'adunanza;
 - b) l'ordine del giorno della sessione.
2. Gli avvisi di convocazione sono trasmessi al domicilio dei singoli componenti.

Articolo 9
Validità delle sedute

Le decisioni della Consulta sono valide con il voto favorevole della maggioranza dei partecipanti.

Articolo 10
Verbalizzazione delle sedute

Di ogni seduta della Consulta, nel caso i partecipanti lo ritengono opportuno, sarà redatto apposito verbale.

Articolo 11
Trattazione degli argomenti all'ordine del giorno

Gli argomenti sono discussi e votati secondo l'ordine indicato nella convocazione.

CAPO III
PARTECIPAZIONE ALL'ATTIVITA' DELL'UNIONE DELLE TERRE D'ARGINE
Articolo 12

Modalità per la presentazione delle proposte

Ogni proposta da presentare alla Giunta o al Consiglio dell'Unione, formulata per iscritto, deve:

- indicare le finalità che si intendono perseguire;
- precisare le eventuali risorse a disposizione e/o necessarie.

Articolo 13
Modalità di partecipazione all'attività amministrativa

Il Presidente della Consulta, sentito l'esecutivo, presenterà una relazione annuale al Consiglio dell'Unione delle Terre d'Argine sugli argomenti trattati e le iniziative promosse

CAPO IV
SOSTEGNO ALL'ASSOCIAZIONISMO DEI CITTADINI STRANIERI
Articolo 14

Sostegno all'associazionismo dei cittadini stranieri

1. la Consulta, in sintonia con l'attuale normativa nazionale e regionale in materia di associazionismo, favorisce lo sviluppo dell'associazionismo etnico e ne supporta le attività,
2. Le Associazioni etniche iscritte alla Consulta possono, sentito il Presidente, riunirsi presso la sede e/o costituire appositi gruppi di lavoro. Gli incontri saranno convocati e presieduti dal Presidente o suo delegato

CAPO V

RISORSE FINANZIARIE

Articolo 15

Risorse

1. L'Unione delle Terre d'Argine mette a disposizione le risorse necessarie per il funzionamento della Consulta e prevede gli strumenti per la sua attività.

2. Non è previsto alcun gettone di presenza ne rimborso spese di carattere individuale a favore di ciascun componente.