


Comune di Perugia
U.O. Edilizia Scolastica e Sport

**REGOLAMENTO COMUNALE PER LA
CONSULTA DELLO SPORT**

Approvato con deliberazione del Consiglio Comunale n. 113 del 25.07.2016

Si attesta che il presente regolamento è conforme al testo depositato presso la U.O. Segreteria
Organi istituzionali - Comunicazione – Affari Generali.

INDICE

Art. 1 – Compiti

Art. 2 – Finalità

Art. 3 – Composizione della Consulta

Art. 4 - Durata

Art. 5 – Convocazione e funzionamento

Art. 6 - Revoca

Art. 7 - Commissioni operative

Art. 8 – Disposizioni finali

REGOLAMENTO COMUNALE PER LA CONSULTA DELLO SPORT

Art 1 – Compiti

La Consulta di Perugia riconosce la funzione sociale dello sport promuovendo e sostenendo ogni iniziativa atta a rendere la pratica sportiva accessibile a tutti.

Le attività sportive e ricreative necessitano di strutture efficienti, servizi adeguati e progetti validi che coinvolgono oltre che l'Ente locale anche le Federazioni Sportive, gli Enti di Promozione Sportiva e le Associazioni Sportive.

ART. 2 – Finalità

La Consulta Comunale per i Servizi Sportivi concorre alla fase di elaborazione delle proposte e dei programmi della Giunta Comunale nel campo delle attività sportive e ricreative.

La Consulta esprime parere consultivo sulle linee di indirizzo delle politiche sportive dell'Amministrazione Comunale, sui programmi di costruzione, ampliamento, ristrutturazione e ammodernamento degli Impianti Sportivi.

Inoltre contribuisce:

- alla programmazione di iniziative per la promozione della pratica sportiva in tutti i suoi livelli;
- allo sviluppo di iniziative sportivo-ricreative tendenti alla salvaguardia del benessere fisico e della salute dei cittadini;
- all'elaborazione dei criteri per l'utilizzazione degli impianti e dei servizi sportivi e ricreativi.

Art. 3 – Composizione della Consulta

La Consulta è nominata con provvedimento del Sindaco ed è così composta:

- a) Assessore delegato in materia di sport, che la presiede;
- b) 3 membri designati dal Consiglio Comunale, di cui uno della minoranza;
- c) Un rappresentante nominato dall'Università di Perugia in materia di Medicina dello Sport;
- d) Un rappresentante degli Enti di Promozione Sportiva riconosciuti dal CONI
- e) Tre rappresentanti del CONI di cui il Presidente Regionale o un suo delegato; n. 1 rappresentante delle Federazioni Sportive nominato dal Consiglio Regionale del CONI su proposta della Giunta Regionale CONI; n. 1 rappresentante delle Discipline Associate nominato dal Consiglio Regionale del CONI su proposta della Giunta Regionale CONI.
- f) Il Presidente Regionale Comitato Italiano Paraolimpico o suo delegato
- g) Un rappresentante dell'Ufficio scolastico Regionale Umbria.

Tra i componenti una congrua rappresentanza deve essere garantita ad ognuno dei due sessi.

Alla riunione della Consulta possono partecipare, senza diritto di voto, i Dirigenti e Funzionari dell'Ufficio Sport del Comune di Perugia e il Dirigente indicherà il nominativo del dipendente che dovrà svolgere le funzioni di Segretario verbalizzante .

ART. 4 - Durata

La Consulta resta in carica per lo stesso periodo di durata del Consiglio Comunale; la nomina successiva deve avvenire successivamente all'insediamento del nuovo Consiglio Comunale.

Art. 5 – Convocazione e funzionamento

È compito del Presidente convocare e presiedere le sedute della Consulta.

La Consulta si riunisce periodicamente, almeno due volte l'anno (o all'occorrenza in via straordinaria), su convocazione del Presidente o su richiesta scritta fatta da almeno ¼ dei componenti.

Gli avvisi di convocazione contengono l'indicazione del luogo e della data della riunione nonché l'ordine del giorno degli argomenti da trattare e sono inviati, tramite posta elettronica, almeno cinque giorni prima a ciascun membro della Consulta.

Le sedute della Consulta sono valide: in prima convocazione, se è presente la maggioranza dei componenti; in seconda convocazione, da tenersi almeno mezz'ora dopo, sono valide con la presenza di almeno 1/4 dei componenti.

La Consulta decide col voto favorevole della maggioranza dei membri presenti.

Di ogni seduta sarà redatto un verbale secondo le modalità stabilite dal Presidente.

Il Presidente rimette all'Amministrazione i programmi e le relazioni inerenti alle determinazioni della Consulta stessa.

Art. 6 - Revoca

I componenti della Consulta decadono nel caso d'ingiustificata assenza a tre sedute consecutive.

In tal caso il Sindaco ne prende atto e provvede alla sostituzione, nominando il membro designato dall'Ente di appartenenza.

Art. 7 - Commissioni operative

La Consulta può articolarsi in Commissioni e chiedere, se necessario, la partecipazione alle sue riunioni, senza diritto di voto e gratuitamente, di persone particolarmente esperte nelle materie di sua competenza.

Art. 8 – Disposizioni finali

La Consulta Comunale per lo Sport ha sede presso la residenza Municipale. Gli oneri per il funzionamento sono a carico del Comune.